Vectores em C++

FEUP - MIEEC – Programação 2 - 2008/2009

Classe vector: Introdução

- A classe vector é uma alternativa à representação de array primitivo
- Template de classe
 - necessário especificar o tipo dos elementos
 - vector<int> vx;
- Necessário incluir o ficheiro "vector.h"
 - #include <vector>
- Alguns métodos

Classe vector: Introdução

- Definição de um vector com determinado tamanho
- Elementos podem ser acedidos através de índice

```
void copia() {
 const int tam=10;
 vector<int> v1(tam);
 int v2[tam];
 ...
 for (int i=0; i<tam; i++)
 v2[i]=v1[i]
}</pre>
```

• Elementos são inicializados com valor de defeito do tipo. Podese atribuir um valor inicial:

```
- vector<int> v1(10,-1);  //v1 contém 10 elementos do tipo  //inteiro inicializados a -1
```

Classe vector: Introdução

- Definição de um vector sem tamanho (vazio)
 - vector<int> vy;
- Inserir um elemento

```
- vy.push_back(x); // insere x no fim do vector- vy.pop_back(x2); // retira x2 do fim do vector
```

• Uso de iterador

```
- iterator it;
- it = vy.begin();  //aponta para l° elemento
- it = vy.end();  //aponta para último elemento
- *it  // elemento do vector referenciado por iterador
- it++  // incrementa iterador; aponta para próximo elemento
```

.

Classe vector: Introdução

Classe vector: Tamanho e Capacidade

- Capacidade: espaço em memória reservado para o objecto
 - Nº de elementos que podem ser colocados no vector sem necessidade de o aumentar
 - Expandida automaticamente, quando necessário
 - vy.capacity(); // capacidade do vector
 - vy.reserve(cap); // coloca capacidade do vector igual a cap
- Tamanho: nº de elementos do vector
 - vy.size(); // tamanho (nº elementos) do vector

Alocação Dinâmica de Memória

- Criação dinâmica de objectos : operador new
- Libertação de memória: operador delete
 - Se não se usar delete, espaço ocupado só é libertado no final do programa
 - não há "garbage collection" (ao contrário do que acontece, por exemplo, em Java)
 - delete só pode ser usado em objectos que tenham sido criados com new
- Objecto referenciado por mais que um apontador

```
string *s1 = "bom dia";
string *s2 = s1;
...
delete s2;
```

Arrays Primitivos: Introdução

- Nome de array é um apontador
 - int vp[6]; int vp2[6];
- Identificador do array é o endereço 1º elemento
 - vpé&vp[0]
- Conteúdo do array
 - Conteúdo da 1ª posição: *vp ou vp[0]
 - Conteúdo da 2ª posição: * (vp+1) ou vp[1]
- Passagem de array como parâmetro é por referência
 - funcao(int vp[]); //declaração
 funcao(vp); //chamada
- Operador atribuição não funciona
 - vp = vp2; // errado! Não é possível copiar directamente...

Arrays Primitivos: Crescimento

Arrays Primitivos: Crescimento

```
int main() {
 int *v1;
 int n;

v1 = leArray(n);
 for (int i=0; i<n; i++)
 cout << "v1[" << i <<"] = " << v1[i] << endl;
 ...
 delete[] v1;
 ...
 return 0;
}</pre>
```

vector: Aumento da Capacidade

• Redimensiona vector usando método resize(int)

```
void leArray(vector<int> &vx) {
 int numEls = 0;
 int valorEnt;
 cout << "Escreva valores inteiros: ";
 while (cin >> valorEnt) {
 if (numEls==vx.size()) {
 vx.resize(vx.size()*2+1);
 vx[numEls++] = valorEnt;
 }
 vx.resize(numEls);
}
```

vector: Crescimento Dinâmico

• Dimensão do vector alterada dinâmicamente quando se usa push_back

```
void leArray(vector<int> &vx) {
 int valorEnt;
 vx.resize(0);
 cout << "Escreva valores inteiros: ";
 while (cin >> valorEnt)
 vx.push_back(valorEnt);
}
```

vector: Teste de Crescimento Dinâmico

```
int main() {
  vector<int> v1;
  leArray(v1);
  for (int i=0; i<v1.size(); i++)
 cout << "v1[" << i << "] = " << v1[i] << endl;
  return 0;
}</pre>
```

13

vector: Inserção e Eliminação

• Inserir em qualquer posição do vector vx

```
 vx.insert(it, el); //insere el na posição referenciada // pelo iterator it
 vx.insert(it, it10V, it20V); //insere elementos de // outro vector com inicio em // iterator it10V e fim it20V
```

• Eliminar elementos

vector: Atribuição, Pesquisa e Troca

- Atribuição e troca
 - // elementos de vector vy são copiados para vx - vx = vy;// vx é redimensionado
 - vx.swap(vy); // elementos de vx e vy são trocados
- Algoritmos genéricos de pesquisa e cópia

- it = find(itIni, itFim, el); // procura el entre iteradores itIni e itFim

- copy(itIni, itFim, it); // copia elementos entre iteradores itIni e itFim // para a posição it.

15

vector: Exemplo

```
#include <iostream>
#include <vector>
using namespace std;
int main()
 vector<int> meuVector; // Novo Vector com 0 elementos
 meuVector.push_back(42); // Adicionar elemento 42 no fim do vector
 // Mostrar estatísticas do vector.
 cout << "Tamanho do MeuVector: " << meuVector.size() << endl;</pre>
 cout << "Máximo Tamanho do MeuVector: " << meuVector.max_size() << endl;</pre>
 cout << "Capacidade de MeuVector: " << meuVector.capacity() << endl;</pre>
 // Assegurar que tem espaço para pelo menos 1000 elementos.
 meuVector.reserve(1000);
 cout << endl << "Depois de reservar espaço para 1000 elementos:" << endl;
 cout << "Tamanho do MeuVector: " << meuVector.size() << endl;</pre>
 cout << "Máximo Tamanho do MeuVector: " << meuVector.max_size() << endl;</pre>
 cout << "Capacidade de MeuVector: " << meuVector.capacity() << endl;</pre>
 // Garantir que tem espaço para pelo menos 2000 elementos.
 meuVector.resize(2000);
 cout << endl << "Depois de Resize para 2000 elementos:" << endl;</pre>
 cout << "Tamanho do MeuVector: " << meuVector.size() << endl;</pre>
 cout << "Máximo Tamanho do MeuVector: " << meuVector.max_size() << endl;</pre>
 cout << "Capacidade de MeuVector: " << meuVector.capacity() << endl;</pre>
 16
```

vector: Exemplo

Tamanho do MeuVector: 1

Máximo Tamanho do MeuVector: 1073741823

Capacidade de MeuVector: 1

Depois de reservar espaço para 1000 elementos:

Tamanho do MeuVector: 1

Máximo Tamanho do MeuVector: 1073741823

Capacidade de MeuVector: 1000

Depois de Resize para 2000 elementos:

Tamanho do MeuVector: 2000

Máximo Tamanho do MeuVector: 1073741823

Capacidade de MeuVector: 2000

17

Construtores de vector

- vector(); //sem argumentos (por defeito)
- vector(const vector& c); // cópia de vector
- vector(**size_type** num, const TYPE& val = TYPE());

// numero de elementos e valor. exemplo: vector<int> v1(5, 42);

vector(input_iterator start, input_iterator end);

// cria um vector que é inicializado para conter elementos entre \underline{start} e \underline{end}

~vector(); //destrutor

Operadores em Vectors

- TYPE& operator[](size_type index); //examina elementos individuais
- const TYPE& operator[](size_type index) const;
- vector operator=(const vector& c2);
- bool operator==(const vector& c1, const vector& c2);
- bool operator!=(const vector& c1, const vector& c2);
 // vectores são iguais se tamanho é igual e cada membro em cada localização é igual
- bool operator<(const vector& c1, const vector& c2);
- bool operator>(const vector& c1, const vector& c2);
- bool operator<=(const vector& c1, const vector& c2);
- bool operator>=(const vector& c1, const vector& c2);

19

Métodos em Vectores

assign //assign elements to a vector
at //returns an element at a specific location
back //returns a reference to last element of a vector
begin //returns an iterator to the beginning of the vector
capacity //returns the number of elements that the vector can hold
clear //removes all elements from the vector
empty //true if the vector has no elements

• end //returns an iterator just past the last element of a vector

• erase //removes elements from a vector

• front //returns a reference to the first element of a vector

• insert //inserts elements into the vector

Métodos em Vectores

- max_size //returns the maximum number of elements that the vector can hold
- pop_back //removes the last element of a vector
- push_back //add an element to the end of the vector
- rbegin //returns a reverse_iterator to the end of the vector
- rend //returns a reverse_iterator to the beginning of the vector
- reserve //sets the minimum capacity of the vector
- resize //change the size of the vector
- size //returns the number of items in the vector
- swap //swap the contents of this vector with another

Consultar descrição da classe vector (STL)

 $(por\ ex: \underline{http://www.cppreference.com/wiki/stl/vector/start}\)$