Estruturas de Informação

Biblioteca STL

Departamento de Engenharia Informática (DEI/ISEP) Fátima Rodrigues mfc@isep.ipp.pt

Programação Genérica

"Generic programming is a subdiscipline of computer science that deals with finding abstract representations of efficient algorithms, data structures, and other software concepts, and their systematic organization...

Generic programming focuses on representing families of concepts"

A contribuição mais relevante e mais representativa de programação genérica é a **Biblioteca STL, C++**

STL - Standard Template Library

 É uma biblioteca disponibilizada para ambiente de desenvolvimento em C++ contendo um conjunto de classes de coleções (estruturas de dados) e de algoritmos de coleções, organizados na forma de templates

- O uso da STL oferece os seguintes benefícios:
 - Reutilização de código como é baseado em templates, as classes STL podem ser adaptadas a tipos distintos sem mudança de funcionalidade (type safe collections)
 - Portabilidade e facilidade de uso

Categorias de classes na STL

Três principais componentes da Biblioteca STL:

Classes containers ≈ Contentores
 Usados para armazenar coleções de objetos

Iterators ≈ Iteradores


Permitem percorrer os elementos das coleções, independentemente do seu tipo, **estabelecem a ligação entre os algoritmos genéricos e os contentores**, cada contentor tem o seu próprio iterador que sabe como percorrê-lo

Algoritmos genéricos

Oferecem funcionalidades genéricas para manipular os dados dos contentores

Conceito fundamental da STL


Separar dados das operações


Filosofia subjacente à STL

O mesmo algoritmo pode ser aplicado a diferentes contentores de diferentes tipos de dados:

```
Algoritmo Sort \rightarrow vector int,
Algoritmo Sort \rightarrow list string, ...
```


Contentores

Contentores correspondem a coleções de elementos de um determinado tipo

Contentores sequenciais


organizam um conjunto finito de objetos, todos do mesmo tipo, de forma estritamente linear, permitindo assim o acesso sequencial aos objetos

vector:


Contentores associativos

Para pares de objetos (chave, dado)


Contentores definidos na STL

Sequenciais

- vector: elementos organizados na forma de um array que pode crescer dinamicamente
- list: elementos organizados na forma de uma lista duplamente encadeada
- deque: elementos organizados em sequência, permitindo inserção ou remoção no início ou no fim sem necessidade de movimentação de outros elementos

Associativos

- set: coleção ordenada na qual os próprios elementos são utilizados como chaves para ordenação da coleção
- map: cada elemento é um par < chave, elemento > sendo que a chave é usada para ordenação da coleção
- multiset
- multimap

Contentores - Comportamento Básico

Cada contentor faz a necessária alocação de memória e possui um conjunto mínimo de operações realizadas por algoritmos genéricos da STL

- Funções-membro comuns a todos os contentores insert, erase, size, empty, ...
- Funções-membro comuns a todos os contentores sequenciais

push_back, pop_back, ...

Funções-membro comuns a todos os contentores associativos

union, intersection, difference, ...

Iteradores


Os iteradores são uma **generalização de apontadores** que permitem iterar de forma uniforme sobre os objetos contidos nos contentores

Exemplo: Percorrer de igual forma todos os elementos de um contentor, quer este seja um vector, list, ...

- **→** Conceito de encapsulamento
- Iterador é uma espécie de ponteiro seguro que permite que os algoritmos Template da biblioteca STL funcionem aplicados a diferentes contentores
- Um iterador representa uma certa posição dentro do contentor
- Domínio de iteradores num contentor [first, last) first, last são válidos, se last é acessível a partir de first, o que significa que existe uma sequência finita de aplicações do operador ++ para first que faz first == last


Categorias de Iteradores

 Existem cinco categorias de iteradores de acordo com as operações que estes disponibilizam


 As categorias da esquerda satisfazem todos os requisitos das categorias à direita

Operações Iteradores


Algoritmos

- Todos os algoritmos fornecidos pela biblioteca STL são
 parametrizados por tipos iterador e portanto são independentes
 das particularidades dos contentores algoritmos genéricos
- Quase todos os algoritmos recebem uma gama (range) definida por dois iteradores
- Alguns algoritmos aceitam funções definidas pelo utilizador, que serão aplicadas aos elementos tratados

Tipos de Algoritmos

Algoritmos estáveis

Não alteram a ordem dos elementos no contentor for_each, find, adjacent_find, count, mismatch, equal, search, ...

Algoritmos de modificação

copy, swap(vários), transform, replace(vários), fill, remove(vários),

Algoritmos de ordenação

sort(vários), nth_element, merge, minimum/maximum, next_permutation, ...

Algoritmos numéricos

accumulate, inner_product, partial_sum, adjacent_difference,

STL - Algoritmos

```
#include<iostream>
#include<vector>
#include<list>
#include<algorithm>
using namespace std;
template <class InputIterator, class T>
T accumulate (InputIterator first, InputIterator last, T init)
 while (first != last)
 init = init + *first++;
 return init ; }
void main ()
 vector<int> v(5) ;
 O mesmo algoritmo usado
 v.push back(3); ....
 em diferentes contentores:
 int s=0 ;
 Vector e Lista, com
 accumulate(v.begin(),v.end(),s);
 diferentes tipos de dados
 list<double> L ;
 L.push back (5.5); ....
 double sum=0 ;
 accumulate(L.begin(),L.end(),sum) ;
```

Adaptadores

A ideia dos adaptadores é disponibilizar funcionalidades específicas de uma estrutura de dados, sem no entanto a implementar.

A estrutura é fornecida por um dos contentores definidos na STL e o seu **comportamento** é *adaptado*.

Existem três adaptadores na STL:

- stack: fornece funcionalidade de pilha (estrutura LIFO, last in first out)
- queue: fornece funcionalidade de fila FIFO (first in first out).
- priority_queue: fornece a funcionalidade de uma fila FIFO porém com prioridades de inserção

Class vector

vector

 Um array é uma coleção de elementos todos do mesmo tipo diretamente acedidos através de um índice inteiro

- A classe vector é uma alternativa à estrutura de dados standard array
- Um vector é um array redimensionável
- Os vetores são mais poderosos do que os arrays devido ao número de funções disponíveis na classe

vector

- Suporta uma sequência finita de elementos
- Permite acesso aleatório rápido aos seus elementos
- Inserção e remoção de elementos no final em O(1)
- Inserção e remoção de elementos no início e no meio em O(n)
- Pesquisa em O(n)
- Gestão automática de memória
- Iteradores ficam inválidos após realocação de memória, inserção e remoção no meio

Idioma Array versus Idioma STL

```
//Idioma Array
void main()
 int vecSize = 8;
 vector<int> fib(vecSize);
 fib[0] = 0;
 fib[1] = 1;
 for (int i=2; i < fib.size(); i++)</pre>
 fib[i] = fib[i-2] + fib[i-1];
 for (int i=0; i < fib.size(); i++)</pre>
 cout << fib[i] << " ";</pre>
 cout << "\n..." << endl ;</pre>
 > 0 1 1 2 3 5 8 13
 > ...
```

```
//Idioma STL
void main ()
{ vector<int> fib;
 vector<int>::iterator it ;
 int val;
 fib.push_back(0);
 fib.push back(1);
 for (int i=2; i < 8; i++)
 { val=fib.back(); val += fib[i-2];
 fib.push back(val); }
 for (it=fib.begin(); it!=fib.end(); it++)
 cout << *it << " ";
 cout << "\n..." << endl ;</pre>
```

Métodos da Classe vector

Construtores

Modificadores:

```
v.push back(1.5)
 //insere no fim do vetor
v.pop_back()
 //retira o último elemento
v.insert(itr,12.5)
 //insere onde itr estiver posicionado, os itens à dir<sup>ta</sup> de
 itr são deslocados à dir<sup>ta</sup>, itr fica posiconado no item
 inserido
v.swap(x)
 //troca o conteúdo do vetor v pelo vetor x, os vetores têm
 de ser do mesmo tipo, podem ter tamanhos diferentes
v.clear()
 //elimina todos os el<sup>tos</sup> do vetor, o contentor fica com size=0
v.erase(v.begin()+5)
 //retira o 6º el<sup>to</sup>
v.erase(v.begin(),v.begin()+3) //retira os três primeiros eltos
```

Métodos da Classe vector

Acesso aos elementos

Capacidade

Métodos da Classe vector

Iteradores:

```
begin //coloca o iterador a apontar para o início do vector
end //coloca o iterador a apontar para o fim do vector

rbegin //retorna um iterador inverso apontar para o último el<sup>to</sup> do vetor
rend //retorna um iterador inverso apontar para o 1º el<sup>to</sup> do vetor
```

Operadores:

Class deque

(double ended queue)

Deque

- Double-ended é um contentor sequencial que pode ser expandido ou contraído em ambas as extremidades (no início ou no fim)
- Ambos os contentores vector e deque fornecem uma interface muito semelhante e podem ser utilizados para fins semelhantes, mas internamente funcionam de forma bastante diferente
- Ao contrário dos vetores, a deque não armazena todos os seus elementos em posições de memória contíguas, mas fornece acesso direto a qualquer um dos seus elementos em tempo constante e com uma interface sequencial uniforme

Deque

- deque é como um vetor, mas com inserção eficiente na frente
- É um contentor que suporta acesso aleatório aos seus elementos
- Inserção e remoção de elementos no meio em O(n)
- Pesquisa em O(n)
- Inserção e remoção de elementos na frente e no final em O(1)
- Gestão automática de memória
- Iteradores ficam inválidos após realocação de memória, inserção e remoção no meio

Métodos da classe deque

Construtores

```
deque<double> d
deque<double> d(4,100)
deque<double> q(d)
```

Modificadores:

```
assign
push_back
push_front
pop_back
pop_front
insert
erase
swap
clear
emplace
emplace
emplace_front
emplace_back
```

Acesso aos elementos

operator[]
at
front
back

Capacidade

size
max_size
resize
empty
shrink_to_fit

Métodos da classe deque

Iteradores:

begin
end
rbegin
rend
cbegin
cend
crbegin


Operadores:

```
bool operator ==
bool operator !=
bool operator <
bool operator <=
bool operator >=
```

Class list

(Lista Ligada)

list


- list é uma lista duplamente ligada e logo suporta listagem dos elementos para frente e para trás
- Pesquisa em O(n)
- Uma vez a posição encontrada, assegura inserção e eliminação (tempo constante).
- Iteradores válidos após inserção ou remoção

Métodos da classe list

Construtores

```
list<double> l
list<double> p(5,10)
list<double> q(p)
```

Operações:

splice
remove
remove_if
unique
merge
sort

reverse

Modificadores:

assign emplace front push_front pop_front emplace_back push_back pop_back emplace insert erase swap resize clear

Métodos da classe list

Acesso aos elementos

front

back

Iteradores

begin

end

rbegin

rend

cbegin

cend

crbegin

crend

Capacidade

empty

size

max_size

Acesso aos Elementos

front

back

STL - Contentores & Iteradores

```
#include<iostream>
#include<list>
using namespace std;
void main()
 list<char> L:
 char pt ;
 cout << "Ponto " ; cin >> pt ;
 while (pt != '*')
 L.push back(pt);
 cout << "Ponto "; cin >> pt; }
 cout << "Acresc. no inicio da lista " ; cin >> pt ;
 L.push front(pt);
 cout << "\nLista construida: " << endl;</pre>
 for (list<char>::iterator it=L.begin(); it != L.end(); it++)
 cout << *it << " " ;
 no instanciamento do iterador
 deve ser fornecido o contentor
 sobre o qual irá actuar
```

Class set

(Conjunto)

Set

- set é uma coleção ordenada de objetos do tipo "key" sem duplicados
- Operações de conjunto como interseção, união e diferença são eficientes
- Implementado por uma árvore balanceada (Red Black, Splay)
- Pesquisa em O(log n)
- multiset é a versão que permite duplicados

Métodos da classe set

Construtores

```
set<int> first;
set<int> second (100,150);
set<int> third (second);
```

Modificadores

insert erase swap clear

emplace

emplace hint

Acesso aos elementos

operator[]
at

Operações

find count

lower_bound

upper_bound

equal_range

Capacidade

empty

size

max_size

Iteradores

begin

end

rbegin

rend

cbegin

cend

crbegin

crend

Class map

map

- map associa objetos do tipo "key" a objetos do tipo "data"
- Nenhum par de elementos possui a mesma chave
- Estrutura ordenada
- Indicada para implementação de dicionários
- Implementado por uma árvore balanceada de busca (Red Black, Splay)
- Busca em O(log n)
- multimap é a versão que permite duplicados

Métodos da Classe map

Modificadores

insert

erase

swap

clear

emplace

emplace_hint

Operações:

find

count

lower_bound

upper_bound

equal_range

Capacidade

empty

size

max_size

Acesso aos Elementos

operator[]

at

Acesso aos elementos

front

back

Iteradores

begin

end

rbegin

rend

cbegin

cend

crbegin

crend

STL - Contentores & Iteradores


```
#include<iostream>
#include<map>
#include "string"
using namespace std;
void main ()
 string word, sig ;
 map<string, string> dicion ;
 cout << " Palavra -> " ; cin >> word ;
 while (word != ".")
 cout << " Significado -> " ; cin >> sig ;
 dicion[word] = siq ;
 cout << " Palavra -> " ; cin >> word ;
 }
 cout << " Dicionário " << endl ;
 map<string, string>::iterator it ;
 for (it = dicion.begin(); it != dicion.end(); it++)
 cout << it->first << ' ' << it->second << endl ;</pre>
```

Adaptadores

Class stack

stack

- os elementos são colocados e retirados por um único lado referenciado por top
- sempre que um elemento é adicionado ou retirado da pilha o topo é alterado
- estrutura de dados com uma ordenação "LIFO Last In First Out"


As pilhas são usadas:

- na avaliação de expressões numéricas
- na recursividade
- nos compiladores (passagem de parâmetros, valores das variáveis locais, valores de retorno)
-

stack

 Um adaptador stack utiliza, por padrão, um container deque para sua implementação

Métodos:

push: empilha

pop: desempilha

empty: verifica se está vazia

top: obtém valor do topo da pilha


stack

```
#include <iostream>
#include <stack>
int main () {
 stack<int> mystack;
 int sum=0;
 for (int i=1; i<=10; i++)
 s.push(i);
 while (!s.empty()) {
 sum += s.top();
 s.pop(); }
 cout << "total: " << sum << '\n';</pre>
 return 0;
```

Class queue

queue

- o acesso aos elementos é feito usando ambos os lados da fila
- no início da lista são retirados elementos
- no fim da lista são adicionados elementos
- os elementos permanecem na fila na mesma ordem em que chegaram, obtém-se uma ordenação do tipo "FIFO - First In, First Out"


As filas são usadas na implementação de listas de espera:

- estudos de simulação
- escalonamento de tarefas num sistema operativo

queue

 Um adaptador queue utiliza, por padrão, um container deque. Pode também ser implementado com list.

Métodos:

- empty
- size
- front
- back
- push_back
- pop_front

queue

```
#include <iostream>
#include <queue>
int main () {
 int elementos[] = {3, 8, 4, 7, 2, 1};
 queue <int> fila;
 for (int i = 0; i < 6; i++)
 fila.push(elementos[i]);
 while (!fila.empty()) {
 cout << fila.front() << " ";</pre>
 fila.pop();
 return 0; }
```

Class priority queue

priority_queue

- Fila de prioridade é uma estrutura de dados que mantém uma coleção de elementos, cada um com uma prioridade associada
- O adaptador priority_queue utiliza, por padrão, um container vector para sua implementação. Pode também ser implementado com deque.
- A inserção é feita de acordo com a prioridade dos elementos inseridos.

Métodos:

- empty()
- size()
- front()
- push_back()
- pop_back()

priority_queue

```
#include <iostream>
#include <queue>
int main () {
 priority queue<int> mypq;
 pq.push(30);
 pq.push(100);
 pq.push(25);
 pq.push(40);
 cout << "Popping out elements...";</pre>
 while (!pq.empty()) {
 cout << ' ' << pq.top();</pre>
 pq.pop();
  return 0;
 Popping out elements... 100 40 30 25
```