

C++语言程序设计

第十章 C++标准模板库

主要内容

- 泛型程序设计
- ●迭代器
- ●顺序容器
- ●关联容器
- 函数对象
- ●算法
- 深度探索

泛型程序设计

泛型程序

设

计

- 编写不依赖于具体数据类型的程序
- 将算法从特定的数据结构中抽象出来,成为通用的
- C++的模板为泛型程序设计奠定了关键的 基础
- 几个术语
 - 概念(concept):用来界定具备一定功能的数据类型,如"支持'<'运算符"的数据类型构成Comparable这一概念;
 - 模型(model):符合一个概念的数据类型称为该概念的模型,如int型是Comparable概念的模型。

STL程序实例(例10-1)

```
//包含的头文件略去 ……
 using namespace std;
 int main() {
 容器
程
 const int N = 5;
 vector<int> s(N);
序
 for (int i = 0; i < N; i++)
设
 函数对象
 cin >> s[i];
 transform(s.begin(), s.end(),
 ostream_iterator<int>(cout, ""), negate<int>());
算法
 cout << endl;
 return 0;
```

STL的组成部分

泛

型

程序

设

计

- STL是泛型程序设计的一个范例
 - <u> 容器(con</u>tainer)
 - 迭代器 (iterator)
 - 算法 (algorithms)
 - 函数对象(function object)

迭代器

- 迭代器提供了顺序访问容器中每个元素的方法。
 - "++"运算符来获得指向下一个元素的迭 代器
 - "*"运算符访问一个迭代器所指向的元素
 - 一"->"运算符访问迭代器所指向元素的成员
- 迭代器是泛化的指针。
- STL的每一个容器类模板中,都定义了一组对应的迭代器类。

迭

TE

器

迭

14

器

输入流迭代器

- 输入流迭代器: 从一个输入流中连续地输入某种类型的数据,是一个类模板
 - istream_iterator<T>
 - 类型T要满足两个条件:有默认构造函数;该类型数据可用">>"从输入流输入
- 构造函数
 - istream_iterator<T>(istream& in);
 - 以输入流(如cin)为参数构造
- 默认构造函数创建的迭代器指向输入流的结束位置
 - Windows下按Ctrl+Z和回车键, Linux下按Ctrl+D
- 可用*(p++)获得下一个输入的元素

输出流迭代器

- 输出流迭代器: 向一个输出流中连续地输出某种类型的数据, 也是一个类模板
 - ostream_iterator<T>
 - 类型T要满足一个条件: 该类型数据可用"<<"向输出 流输出
- 构造函数
 - ostream_iterator<T>(ostream& out);
 - ostream_iterator<T>(ostream& out, const char * delimiter);
 - 构造时需要提供输出流(如cout),参数delimiter 是可选的分隔符
- 对输出流迭代器iter,*iter只能作为赋值运算符的左值
 - *iter = x,相当于执行了 out<<x 或 out<<x<<delimiter

器

输入流迭代器和输出流迭代器

●二者都属于适配器

- 适配器是用来为已有对象提供新的接口的对象,本身一般不提供新功能
- 输入流适配器和输出流适配器为流对象 提供了迭代器的接口

19110-2

```
//包含的头文件略去……
using namespace std;
double square(double x) {
  return x * x;
int main() {
  transform(istream_iterator < double > (cin),
 istream_iterator < double > (),
 ostream_iterator<double>(cout, "\t"), square);
 cout << endl;</pre>
 return 0;
```

迭代器的概念图

迭代器支持的操作

- 迭代器是泛化的指针,提供了类似指针的操作(诸如++、*、->运算符)
- 所有迭代器具备的通用功能:
 - -++p1 指向下一个元素,返回值为p1的引用
 - -p1++ 返回类型不确定

迭

14

器

输入迭代器

- 输入迭代器:允许从序列中读取数据,如输入流迭代器。
 - 支持对序列进行不可重复的单向遍历
- 在通用功能外,所具备的功能:
 - p1 == p2
 - p1!= p2 等价于!(p1 == p2)
 - -*p1 获取输入迭代器所指向元素的值
 - p1->m 等价于(*p1).m
 - *p1++ 返回值为{T t=*p1; ++p1; return ↓ /

输出迭代器

- 输出迭代器:允许向序列中写入数据,如输出流迭代器
 - 支持对序列进行单向遍历
- 在通用功能外,所具备的功能:
 - *p1 = t 向迭代器指示位置写入元素t,返回 类型不确定
 - *p1++ = t 等价于{*p1=t; ++p1;}, 返回值类型不确定
- 写入元素的操作和使用"++"自增操作必须交替进行

前向迭代器

- 前向迭代器: 既是输入迭代器又是输出 迭代器,支持数据读取和写入
 - 支持对序列进行可重复的单向遍历
- 在输入/输出迭代器功能外:
 - *p1 返回T&类型
 - p1++ 返回类型为P, 值为{P p2=p1; ++p1;return p2;}
- 不再有输出迭代器关于"自增操作和写入操作交替进行"的限制

双向迭代器

- 双向迭代器:在单向迭代器功能基础 上,支持迭代器反向移动
 - ---p1 指向上一个元素,返回值为p1的引用
 - p1-- 返回值为{P p2=p1; --p1; return p2;}

随机访问迭代器

- 随机访问迭代器:在双向迭代器基础上,支持向前或向后移动n个元素。如指针、使用vector的begin()、end()函数得到的迭代器
 - p1+=n 向前移动n个元素
 - p1-=n 向后移动n个元素
 - p1+n 获得指向p1前第n个元素的迭代器
 - p1-n 获得指向p1后第n个元素的迭代器
 - p1-p2 返回满足p1==p2+n的整数n
 - p1 op p2 op可以是<,<=,>,>=
 - p1[n] 等价于 *(p1+n)

迭

14

器

迭代器的区间

- 两个迭代器表示一个区间: [p1, p2)
- STL算法常以迭代器的区间作为输入 ,传递输入数据
- 合法的区间
 - p1经过n次(n > 0)自增(++)操作后满足p1 == p2
- ●区间包含p1,但不包含p2

迭代器的辅助函数

为所有迭代器提供随机访问迭代器的访问能力

迭

代

器

advance(p, n)

- 对p执行n次自增操作
- 对双向或随机访问迭代器,n可以取负值
- 对随机访问迭代器p,相当于p+=n
- distance(first, last)
 - 计算两个迭代器first和last的距离,即对first执行多少次"++"操作后能够使得first == last。
 - 对随机访问迭代器,相当于last-first

容器

- 容
- 容器类是容纳、包含一组元素或元素 集合的对象。
- •七种基本容器:
 - 向量(vector)、双端队列(deque)、 列表(list)、集合(set)、多重集合 (multiset)、映射(map)和多重映射 (multimap)

容器的概念图

容器的通用劝能

● 容器的通用功能

- 用默认构造函数构造空容器
- 支持关系运算符: ==、!=、<、<=、>、>=
- begin()、end(): 获得容器首、尾迭代器
- clear(): 将容器清空
- -empty(): 判断容器是否为空
- size(): 得到容器元素个数
- s1.swap(s2): 将s1和s2两容器内容交换
- 相关数据类型(S表示容器类型)
 - S::iterator: 指向容器元素的迭代器类型
 - S::const_iterator: 常迭代器类型

容

可逆容器、随机访问容器

●可逆容器

容

器

- S::reverse iterator: 逆向迭代器类型
- S::const_reverse_iterator: 逆向常迭代器 类型
- rbegin(): 指向容器尾的逆向迭代器
- rend(): 指向容器首的逆向迭代器

• 随机访问容器

-s[n]:获得容器s的第n个元素,等价于 s.begin()[n]

顺序容器的接口

- 构造函数
- 赋值函数
 - assign
- 插入函数
 - push_back, push_front(只对list和deque) insert,
- 删除函数
 - erase, clear, pop_back, pop_front (只对list和 deque)
- 元素访问函数
 - front, back, operator[] (只对vector和deque), at (只对vector和deque)
- 改变大小
 - resize

1到10-4

```
//包含的头文件略去……
 template <class T>
 void printContainer(const char* msg, const T& s) {
顺
 cout << msg << ": ";
序
容
 copy(s.begin(), s.end(), ostream_iterator(int)(cout, ""));
 cout << endl:
 int main() {
 deque<int> s;
 for (int i = 0; i < 10; i++) {
 int x;
 cin >> x;
 s. push_front(x);
```

```
printContainer("deque at first", s);
//用s容器的内容的逆序构造列表容器1
list<int> 1(s.rbegin(), s.rend());
printContainer("list at first", 1);
//将列表容器1的每相邻两个容器顺序颠倒
list<int>::iterator iter = 1.begin();
while (iter != 1. end()) {
 int v = *iter:
 iter = 1.erase(iter);
 1. insert(++iter, v);
printContainer("list at last", 1);
//用列表容器1的内容给s赋值,将s输出
\overline{\text{s.assign}}(1.\text{begin}(), 1.\text{end}());
printContainer("deque at last", s);
return 0:
```

川页

序

容

器

向量(vector)

• 特点

- 一个可以扩展的动态数组
- 随机访问、在尾部插入或删除元素快
- 在中间或头部插入或删除元素慢
- 向量的容量
 - 容量(capacity):实际分配空间的大小
 - s.capacity(): 返回当前容量
 - s.reserve(n):若容量小于n,则对s进行扩展,使其容量至少为n

双端队列(deque)

●特点

顺序容器

- 在两端插入或删除元素快
- 在中间插入或删除元素慢
- 随机访问较快,但比向量容器慢

序

容

器

列表(list)

● 特点 顺 — _{左 /}

- 在任意位置插入和删除元素都很快
- 不支持随机访问
- ●接合(splice)操作
 - -s1.splice(p, s2, q1, q2):将s2中[q1, q2) 移动到s1中p所指向元素之前

川页

序

容

器

顺序容器的插入迭代器

● 插入迭代器: 适配器

- 用于向容器头部、尾部或中间指定位置插入 元素的迭代器
- 包括前插迭代器(front_inserter)、后插迭代器(back_insrter)和任意位置插入迭代器(inserter)

• 例:

```
list<int> s;
back_inserter iter(s);
*(iter++) = 5; //通过iter把5插入s末尾
```


顺序容器的适配器

顺序容器

- 以顺序容器为基础构建一些常用数据 结构
 - 栈(stack): 最先压入的元素最后被弹出
 - 队列(queue): 最先压入的元素最先被弹出
 - 优先级队列(priority_queue): 最"大" 的元素最先被弹出

关

联

容

器

关联容器的一般特性

• 关联容器的特点

- 每个关联容器都有一个键(key)
- 可以根据键高效地查找元素
- 元素顺序按照键值升序排列: 平衡二叉树
- 接口
 - 构造
 - 插入: insert
 - 删除: erase
 - 查找: find
 - 定界: lower_bound、upper_bound、equal_range
 - <u>−</u> 计数: count

关联容器概念图

关联容器 (Associative Container) 关 单重关联容器 多重关联容器 联 (Unique Asso-(Multiple Associative Container) ciative Container) 容 简单关联容器 器 (Simple Assomultiset set ciative Container) 关联容器 (Associative Container) 二元关联容器 multimap map (Pair Associative Container)

单重关联容器与多重关联容器

关联容器

- 单重关联容器(set和map)
 - 键值是唯一的,一个键值只能对应一个 元素
- 多重关联容器(multiset和multimap)
 - 键值是不唯一的,一个键值可以对应多个元素

关

联

容

器

简单关联容器和二元关联容器

● 简单关联容器(set和multiset)

- 容器只有一个类型参数,如set<K>、multiset<K>,表示键类型
- 容器的元素就是键本身
- 二元关联容器(map和multimap)
 - 容器有两个类型参数,如map<K,V>、 multimap<K,V>,分别表示键和附加数据的 类型
 - 容器的元素类型是pair<K,V>,即由键类型和元素类型复合而成的二元组

二元组pair

关联容器

pair是utility头文件中定义的结构体模板

```
template < class T1, class T2>
  struct pair {
 T1 first;
 T2 second;
template <class T1, class T2>
 pair <T1, T2> make_pair (T1 x, T2 y)
 return (pair\langle T1, T2 \rangle (x, y));
```


关联容器

单重关联容器的特点

- •集合:存储不重复的元素,是有序的
 - 元素类型是键本身
- 映射:元素类型是由键和附加数据构成的二元组
 - 通过键来查找附加数据, 类似于字典
 - 可通过重载的"[]"运算符来插入新元素、 修改或查询已有元素的附加数据, s[k]

关

联

容

器

1到10-10

```
int main() {
  map<string, int> courses;
  //将课程名称和学分插入courses映射中
  courses.insert(make_pair("CSAPP", 3));
  courses.insert(make_pair("C++", 2));
  courses.insert(make_pair("CSARCH", 4));
  courses.insert(make_pair("COMPILER", 4));
  courses.insert(make_pair("0S", 5));
 //剩下的可选次数
  int n = 3;
  int sum = 0; //学分总和
```


```
while (n > 0) {
  string name;
  cin >> name; //输入课程名称
  map < string, int>::iterator iter
 = courses. find(name); //查找课程
  if (iter == courses.end()) { //判断是否找到
 cout << name << " is not available" << endl;</pre>
  } else {
 sum += iter->second; //累加学分
 courses. erase(iter); //将刚选过的课程从映射中删除
 n--;
cout << "Total credit: " << sum << end1; //输出总学分
return 0;
```

多重关联容器的特点

关联容器

- 多重集合:允许有重复元素的集合
- 多重映射:允许一个键对应多个附加数据的映射
 - 不支持"[]"运算符
- 較少使用find成员函数,较多使用equal_range和count成员函数
- 例10-12: 上课时间查询

函数对象

●函数对象

逐

数

对

象

- -一个行为类似函数的对象
- 可以没有参数,也可以带有若干参数
- 其功能是获取一个值,或者改变操作的状态

例

- 普通函数就是函数对象
- 重载了"()"运算符的类的实例是函数对象

例10-13、例10-14

- 使用两种方式定义表示乘法的函数对象
 - 通过定义普通函数(例10-13)
 - 通过重载类的 "()" 运算符 (例10-14)
- 用到以下算法:

template < class InputIterator, class Type, class
BinaryFunction>

Type accumulate(InputIterator first, InputIterator last, Type val, BinaryFunction binaryOp);

- 对[first, last)区间内的数据进行累"加",binaryOp为用二元函数对象表示的"加"运算符, val为累"加"的初值

数

对

```
#include <iostream>
#include <numeric> //包含数值算法头文件
using namespace std;
//定义一个普通函数
int mult(int x, int y) { return x * y; };
int main() {
  int a[] = \{ 1, 2, 3, 4, 5 \};
  const int N = sizeof(a) / sizeof(int);
  cout << "The result by multipling all elements in a is"
 << accumulate(a, a + N, 1, mult)
 << end1:</pre>
  return 0;
```

例10-13: 使用普通函数


```
#include <iostream>
#include <numeric> //包含数值算法头文件
using namespace std;
class MultClass {
public:
  int operator() (int x, int y) const { return x * y; }
};
int main() {
  int a[] = \{ 1, 2, 3, 4, 5 \};
  const int N = sizeof(a) / sizeof(int);
  cout << "The result by multipling all elements in a is"
 << accumulate(a, a + N, 1, MultClass())</pre>
 << endl:</pre>
  return 0;
 例10-14: 重载"()"运
```

函数对象概念图

逐

数

对

STL提供的函数对象

- 用于算术运算的函数对象:
 - 一元函数对象: negate
 - 一二元函数对象: plus、minus、multiplies、 divides、modulus
- 用于关系运算、逻辑运算的函数对象
 - 一元谓词: logical_not
 - 二元谓词: equal_to、not_equal_to、greater、less、greater_equal、less_equal、logical_and、logical_or
- 例10-15,10-16

对

数

函数适配器

• 绑定适配器

- 将n元函数对象的指定参数绑定为一个常数,得到n-1元函数对象: bind1st、bind2nd
- 组合适配器
 - 将指定谓词的结果取反: not1、not2
- 指针函数适配器
 - 对一般函数指针使用,使之能够作为其它函数适配器的输入: ptr_fun
- 成员函数适配器
 - 对成员函数指针使用,把n元成员函数适配为n + 1 元函数对象,该函数对象的第一个参数为调用该成 员函数时的目的对象: ptr_fun、ptr_fun_ref

对

数

1到10-17

```
//包含的头文件略去 ……
 int main() {
 int intArr[] = { 30, 90, 10, 40, 70, 50, 20, 80 };
 彩
 const int N = sizeof(intArr) / sizeof(int);
 数
 vector<int> a(intArr, intArr + N);
对
 vector<int>::iterator p = find_if(a.begin(), a.end(),
 bind2nd(greater<int>(), 40));
 象
 if (p == a.end())
 cout << "no element greater than 40" << endl;
 else
 cout << "first element greater than 40 is: "
 endl;
 return 0;
```

算法

● STL算法本身是一种函数模版

- 通过迭代器获得输入数据
- 通过函数对象对数据进行处理
- 通过迭代器将结果输出
- STL算法是通用的,独立于具体的数据类型、容器类型
- STL算法分类
 - 不可变序列算法
 - 可变序列算法
 - 排序和搜索算法
 - 数值算法

不可变序列算法

● 不可变序列算法

- 不直接修改所操作的容器内容的算法
- 用于查找指定元素、比较两个序列是否相等、对元素进行计数等

法 ● 例:

template < class InputIterator, class UnaryPredicate >
InputIterator find_if (InputIterator first,
 InputIterator last, UnaryPredicate pred);

用于查找[first, last)区间内pred(x)为真的首个元素

可变序列算法

● 可变序列算法

- 可以修改它们所操作的容器对象
- 包括对序列进行复制、删除、替换、倒序、旋转、 交换、变换、分割、去重、填充、洗牌的算法及生 成一个序列的算法

● 例:

template <class ForwardIterator, class T>
 void replace (ForwardIterator first, ForwardIterator
 last, const T& old_value, const T& new_value);

把[first, last)区间内值为old_value的元素全部改写为new_value

template <class ForwardIterator>

ForwardIterator unique (ForwardIterator first, ForwardIterator last);

查找并删除[first, last)区间中连续相等的元素, 为唯一。例如:

10 20 20 20 30 30 20 20 10 -> 10 20 30 20 10

法

排序和搜索算法

• 排序和搜索算法

- 对序列进行排序
- 对两有序序列进行合并
- 对有序序列进行搜索
- 有序序列的集合操作
- 堆算法

• 例:

template <class RandomAccessIterator >
 void sort(RandomAccessIterator first, RandomAccessIterator
 last);

template <class RandomAccessIterator , class BinaryPredicate>
 void sort(RandomAccessIterator first, RandomAccessIterator)
 last, BinaryPredicate comp);

第一种按照从小到大排序,第二种以函数对象comp为"<",对[first, last)区间内的数据排序

算

法

数值算法

• 4个数值算法

- 一 求序列中元素的"和"、部分"和"、相邻元素的"差"或两序列的内积

• 例:

OutputIterator partial_sum(InputIterator first, InputIterator last, OutputIterator result, BinaryFunction op);

对[first, last)内的元素求部分"和"(所谓部分"和",是一个长度与输入序列相同的序列,其第n项为输入序列前n个元素的"和"),以函数对象op为"+"运算符,结果通过result输出,返回的迭代器指向输出序列最后一个元素的下一个元素

算

法

关于交换操作(SWap)

深度探

索

• swap的一种通用实现

```
template <class T>
void swap(T &a, T &b) {
 T tmp = a;
 a = b;
 b = tmp;
}
```

- 当T为vector等数据类型时,这种实现有什么问题?
 - 以上函数中,需要进行多次深拷贝
 - 执行交换操作,有必要深拷贝吗?

SWap高效的执行方式

堆空间 以vector<int> 型对象为例 a 交换后 深 ptr 度 4 size 3 探 capacity 4 3 索 b 4 ptr 2 5 size 6 7 8 capacity

对容器实现高效的SWap

深度探索

- 每个容器都有一个成员函数swap,执行高效的交换操作
- 对于每个容器,STL都对swap函数模版进行 了重载,使之调用容器的成员函数,从而在 对容器使用swap函数时,执行的是高效的 交换操作,如:

Boost简介

深度探索

- Boost是最具影响力的C++第三方程序 库之一
- 由几十个程序库构成
- 一些程序库提供了STL之外的容器、函数对象和算法
- 涉及到文本处理、数值计算、向量和矩阵计算、图像处理、内存管理、并行编程、分布式计算、模版元编程等方方面面

小结与复习建议

• 主要内容

- 泛型程序设计、与标准模板库有关的概念和术语、迭代器、容器、函数对象、算法、

• 达到的目标

- 初步了解泛型程序设计的概念, 学会C++标准模板库(STL)的使用方法

