```
G++ 2.91.57, cygnus\cygwin-b20\include\g++\stl_vector.h 完整列表
 * Copyright (c) 1994
* Hewlett-Packard Company
* Permission to use, copy, modify, distribute and sell this software
 * and its documentation for any purpose is hereby granted without fee,
 * provided that the above copyright notice appear in all copies and
 * that both that copyright notice and this permission notice appear
 * in supporting documentation. Hewlett-Packard Company makes no
 * representations about the suitability of this software for any
  purpose. It is provided "as is" without express or implied warranty.
 * Copyright (c) 1996
* Silicon Graphics Computer Systems, Inc.
\mbox{\scriptsize {\tt *}} Permission to use, copy, modify, distribute and sell this software
 * and its documentation for any purpose is hereby granted without fee,
 * provided that the above copyright notice appear in all copies and
 * that both that copyright notice and this permission notice appear
 * in supporting documentation. Silicon Graphics makes no
 * representations about the suitability of this software for any
 * purpose. It is provided "as is" without express or implied warranty.
/* NOTE: This is an internal header file, included by other STL headers.
^{\star} You should not attempt to use it directly.
* /
#ifndef __SGI_STL_INTERNAL_VECTOR_H
#define __SGI_STL_INTERNAL_VECTOR_H
__STL_BEGIN_NAMESPACE
#if defined(__sgi) && !defined(__GNUC__) && (_MIPS_SIM !=
_MIPS_SIM_ABI32)
#pragma set woff 1174
#endif
template <class T, class Alloc = alloc> // 預設使用 alloc 為配置器
class vector {
public:
  // 以下標示 (1),(2),(3),(4),(5),代表 iterator_traits<I> 所服務的 5 個型別。
 typedef T value_type;
 // (1)
 typedef value_type* pointer;
 // (2)
 typedef const value_type* const_pointer;
  typedef const value_type* const_iterator;
```

```
typedef value_type& reference;
 typedef const value_type& const_reference;
 typedef size_t size_type;
 typedef ptrdiff_t difference_type;
 // (4)
 // 以下,由於vector 所維護的是一個連續線性空間,所以不論其元素型別為何,
 // 原生指標都可以做為其迭代器而滿足所有需求。
 typedef value_type* iterator;
 /* 根據上述寫法,如果客端寫出這樣的碼:
 vector<Shape>::iterator is;
 is 的型別其實就是Shape*
 而STL 内部運用 iterator_traits<is>::reference 時,獲得 Shape&
 運用iterator_traits<is>::iterator_category 時,獲得
 random_access_iterator_tag
 (此乃iterator_traits 針對原生指標的特化結果)
#ifdef __STL_CLASS_PARTIAL_SPECIALIZATION
 typedef reverse_iterator<const_iterator> const_reverse_iterator;
 typedef reverse_iterator<iterator> reverse_iterator;
#else /* __STL_CLASS_PARTIAL_SPECIALIZATION */
 typedef reverse_iterator<const_iterator, value_type, const_reference,</pre>
 difference_type> const_reverse_iterator;
 typedef reverse_iterator<iterator, value_type, reference, difference_type>
 reverse_iterator;
#endif /* __STL_CLASS_PARTIAL_SPECIALIZATION */
protected:
 // 專屬之空間配置器,每次配置一個元素大小
 typedef simple_alloc<value_type, Alloc> data_allocator;
 // vector採用簡單的線性連續空間。以兩個迭代器start和end分別指向頭尾,
 // 並以迭代器end_of_storage指向容量尾端。容量可能比(尾-頭)還大,
 // 多餘即備用空間。
 iterator start;
 iterator finish;
 iterator end_of_storage;
 void insert_aux(iterator position, const T& x);
 void deallocate() {
 if (start)
 data_allocator::deallocate(start, end_of_storage - start);
 void fill_initialize(size_type n, const T& value) {
 start = allocate_and_fill(n, value); //配置空間並設初值
 finish = start + n;
 // 調整水位
 end_of_storage = finish;
 // 調整水位
public:
 iterator begin() { return start; }
```

```
const_iterator begin() const { return start; }
 iterator end() { return finish; }
 const_iterator end() const { return finish; }
 reverse_iterator rbegin() { return reverse_iterator(end()); }
 const_reverse_iterator rbegin() const {
  return const_reverse_iterator(end());
 reverse_iterator rend() { return reverse_iterator(begin()); }
 const_reverse_iterator rend() const {
  return const_reverse_iterator(begin());
 size_type size() const { return size_type(end() - begin()); }
 size_type max_size() const { return size_type(-1) / sizeof(T); }
 size_type capacity() const { return size_type(end_of_storage - begin()); }
 bool empty() const { return begin() == end(); }
 reference operator[](size_type n) { return *(begin() + n); }
 \verb|const_reference| operator[](size_type| n)| const| \{ |return| *(begin() + n); | \}
 vector() : start(0), finish(0), end_of_storage(0) {}
 // 以下建構式,允許指定大小 n 和初值 value
 vector(size_type n, const T& value) { fill_initialize(n, value); }
 vector(int n, const T& value) { fill_initialize(n, value); }
 vector(long n, const T& value) { fill_initialize(n, value); }
 explicit vector(size_type n) { fill_initialize(n, T()); }
 vector(const vector<T, Alloc>& x) {
 start = allocate_and_copy(x.end() - x.begin(), x.begin(), x.end());
 finish = start + (x.end() - x.begin());
 end_of_storage = finish;
#ifdef __STL_MEMBER_TEMPLATES
 template <class InputIterator>
 vector(InputIterator first, InputIterator last) :
 start(0), finish(0), end_of_storage(0)
 {
 range_initialize(first, last, iterator_category(first));
#else /* __STL_MEMBER_TEMPLATES */
 vector(const_iterator first, const_iterator last) {
 size_type n = 0;
 distance(first, last, n);
 start = allocate_and_copy(n, first, last);
 finish = start + n;
 end_of_storage = finish;
 }
#endif /* __STL_MEMBER_TEMPLATES */
 ~vector() {
 destroy(start, finish); // 全域函式,建構/解構基本工具。
 deallocate(); // 先前定義好的成員函式
```

```
vector<T, Alloc>& operator=(const vector<T, Alloc>& x);
 void reserve(size_type n) {
 if (capacity() < n) {</pre>
 const size_type old_size = size();
 iterator tmp = allocate_and_copy(n, start, finish);
 destroy(start, finish);
 deallocate();
 start = tmp;
 finish = tmp + old_size;
 end_of_storage = start + n;
 }
 // 取出第一個元素內容
 reference front() { return *begin(); }
 const_reference front() const { return *begin(); }
 // 取出最後一個元素內容
 reference back() { return *(end() - 1); }
 const_reference back() const { return *(end() - 1); }
 // 增加一個元素,做為最後元素
 void push_back(const T& x) {
 if (finish != end_of_storage) { // 還有備用空間
 construct(finish, x);
 // 直接在備用空間中建構元素。
 ++finish;
 // 調整水位高度
 }
 // 已無備用空間
 else
 insert_aux(end(), x);
 void swap(vector<T, Alloc>& x) {
 __STD::swap(start, x.start);
 __STD::swap(finish, x.finish);
 _STD::swap(end_of_storage, x.end_of_storage);
 iterator insert(iterator position, const T& x) {
 size_type n = position - begin();
 if (finish != end_of_storage && position == end()) {
 construct(finish, x); // 全域函式,建構/解構基本工具。
 ++finish;
 else
 insert_aux(position, x);
 return begin() + n;
 iterator insert(iterator position) { return insert(position, T()); }
#ifdef __STL_MEMBER_TEMPLATES
 template <class InputIterator>
 void insert(iterator position, InputIterator first, InputIterator last){
 range_insert(position, first, last, iterator_category(first));
```

```
#else /* __STL_MEMBER_TEMPLATES */
 void insert(iterator position,
 const_iterator first, const_iterator last);
#endif /* __STL_MEMBER_TEMPLATES */
 void insert (iterator pos, size_type n, const T& x);
 void insert (iterator pos, int n, const T& x) {
 insert(pos, (size_type) n, x);
 void insert (iterator pos, long n, const T& x) {
 insert(pos, (size_type) n, x);
 void pop_back() {
 --finish;
 destroy(finish); // 全域函式,建構/解構基本工具。
 // 將迭代器 position 所指之元素移除
 iterator erase(iterator position) {
 if (position + 1 != end()) // 如果 p 不是指向最後一個元素
 // 將 p 之後的元素——向前遞移
 copy(position + 1, finish, position);
 --finish; // 調整水位
 destroy(finish); // 全域函式,建構/解構基本工具。
 return position;
 iterator erase(iterator first, iterator last) {
 iterator i = copy(last, finish, first);
 destroy(i, finish); // 全域函式,建構/解構基本工具。
 finish = finish - (last - first);
 return first;
 void resize(size_type new_size, const T& x) {
 if (new_size < size())</pre>
 erase(begin() + new_size, end());
 insert(end(), new_size - size(), x);
 void resize(size_type new_size) { resize(new_size, T()); }
 // 清除全部元素。注意,並未釋放空間,以備可能未來還會新加入元素。
 void clear() { erase(begin(), end()); }
protected:
 iterator allocate_and_fill(size_type n, const T& x) {
 iterator result = data_allocator::allocate(n); // 配置n個元素空間
 __STL_TRY {
 // 全域函式,記憶體低階工具,將result所指之未初始化空間設定初值為 x,n個
```

```
// 定義於 <stl_uninitialized.h>。
 uninitialized_fill_n(result, n, x);
 return result;
 // "commit or rollback" 語意:若非全部成功,就一個不留。
 __STL_UNWIND(data_allocator::deallocate(result, n));
#ifdef __STL_MEMBER_TEMPLATES
 template <class ForwardIterator>
 iterator allocate_and_copy(size_type n,
 ForwardIterator first, ForwardIterator last) {
 iterator result = data_allocator::allocate(n);
 __STL_TRY {
 uninitialized_copy(first, last, result);
 return result;
 _STL_UNWIND(data_allocator::deallocate(result, n));
#else /* __STL_MEMBER_TEMPLATES */
 iterator allocate_and_copy(size_type n,
 const_iterator first, const_iterator last)
{
 iterator result = data_allocator::allocate(n);
 __STL_TRY {
 uninitialized_copy(first, last, result);
 return result;
 _STL_UNWIND(data_allocator::deallocate(result, n));
#endif /* __STL_MEMBER_TEMPLATES */
#ifdef __STL_MEMBER_TEMPLATES
 template <class InputIterator>
 void range_initialize(InputIterator first, InputIterator last,
 input_iterator_tag) {
 for ( ; first != last; ++first)
 push_back(*first);
 \ensuremath{//} This function is only called by the constructor. We have to worry
 // about resource leaks, but not about maintaining invariants.
 template <class ForwardIterator>
 void range_initialize(ForwardIterator first, ForwardIterator last,
 forward_iterator_tag) {
 size_type n = 0;
 distance(first, last, n);
 start = allocate_and_copy(n, first, last);
```

```
finish = start + n;
 end_of_storage = finish;
 template <class InputIterator>
 void range_insert(iterator pos,
 InputIterator first, InputIterator last,
 input_iterator_tag);
 template <class ForwardIterator>
 void range_insert(iterator pos,
 ForwardIterator first, ForwardIterator last,
 forward_iterator_tag);
#endif /* __STL_MEMBER_TEMPLATES */
};
template <class T, class Alloc>
inline bool operator == (const vector < T, Alloc > & x, const vector < T,
Alloc>& y) {
 return x.size() == y.size() && equal(x.begin(), x.end(), y.begin());
template <class T, class Alloc>
inline bool operator<(const vector<T, Alloc>& x, const vector<T,
Alloc>& y) {
 return lexicographical_compare(x.begin(), x.end(), y.begin(),
y.end());
}
#ifdef __STL_FUNCTION_TMPL_PARTIAL_ORDER
template <class T, class Alloc>
inline void swap(vector<T, Alloc>& x, vector<T, Alloc>& y) {
 x.swap(y);
#endif /* __STL_FUNCTION_TMPL_PARTIAL_ORDER */
template <class T, class Alloc>
vector<T, Alloc>& vector<T, Alloc>::operator=(const vector<T, Alloc>& x)
 if (&x != this) { // 判斷是否 self-assignment
 if (x.size() > capacity()) {
 // 如果標的物比我本身的容量還大
 iterator tmp = allocate_and_copy(x.end() - x.begin(),
 x.begin(), x.end());
 destroy(start, finish);
 // 把整個舊的vector 摧毀
 deallocate();
 // 釋放舊空間
 start = tmp;
 // 設定指向新空間
```

```
end_of_storage = start + (x.end() - x.begin());
 else if (size() >= x.size()) { // 如果標的物大小 <= 我的大小
 iterator i = copy(x.begin(), x.end(), begin());
 destroy(i, finish);
 else {
 copy(x.begin(), x.begin() + size(), start);
 uninitialized_copy(x.begin() + size(), x.end(), finish);
 finish = start + x.size();
 return *this;
template <class T, class Alloc>
void vector<T, Alloc>::insert_aux(iterator position, const T& x) {
 if (finish != end_of_storage) { // 還有備用空間
 // 在備用空間起始處建構一個元素,並以 vector 最後一個元素值為其初值。
 construct(finish, *(finish - 1));
 // 調整水位。
 ++finish;
 // 以下做啥用?
 T x_copy = x;
 copy_backward(position, finish - 2, finish - 1);
 *position = x_copy;
 // 已無備用空間
 else {
 const size_type old_size = size();
 const size_type len = old_size != 0 ? 2 * old_size : 1;
 // 以上配置原則:如果原大小為 0,則配置 1(個元素大小);
 // 如果原大小不為 0,則配置原大小的兩倍,
 // 前半段用來放置原資料,後半段準備用來放置新資料。
 iterator new_start = data_allocator::allocate(len); // 實際配置
 iterator new_finish = new_start;
 __STL_TRY {
 // 將原vector 的內容拷貝到新 vector。
 new_finish = uninitialized_copy(start, position, new_start);
 // 為新元素設定初值x
 construct(new_finish, x);
 // 調整水位。
 ++new_finish;
 // 將原vector 的備用空間中的內容也忠實拷貝過來<mark>(啥用途?)</mark>
 new_finish = uninitialized_copy(position, finish, new_finish);
 ifdef __STL_USE_EXCEPTIONS
 catch(...) {
```

```
// "commit or rollback" 語意:若非全部成功,就一個不留。
 destroy(new_start, new_finish);
 data_allocator::deallocate(new_start, len);
 throw;
 endif /* __STL_USE_EXCEPTIONS */
 // 解構並釋放原 vector
 destroy(begin(), end());
 deallocate();
 // 調整迭代器,指向新vector
 start = new_start;
 finish = new_finish;
 end_of_storage = new_start + len;
}
// 從 position 開始,安插 n 個元素,元素初值為 x
template <class T, class Alloc>
void vector<T, Alloc>::insert(iterator position, size_type n, const T& x)
 if (n != 0) { // 當 n != 0 才進行以下所有動作
 if (size_type(end_of_storage - finish) >= n) {
 // 備用空間大於等於「新增元素個數」
 T x copy = x;
 // 以下計算安插點之後的現有元素個數
 const size_type elems_after = finish - position;
 iterator old_finish = finish;
 if (elems_after > n) {
 // 「安插點之後的現有元素個數」大於「新增元素個數」
 uninitialized_copy(finish - n, finish, finish);
 finish += n;
 // 將vector 尾端標記後移
 copy_backward(position, old_finish - n, old_finish);
 fill(position, position + n, x_copy); // 從安插點開始填入新值
 else {
 // 「安插點之後的現有元素個數」小於等於「新增元素個數」
 uninitialized_fill_n(finish, n - elems_after, x_copy);
 finish += n - elems_after;
 uninitialized_copy(position, old_finish, finish);
 finish += elems_after;
 fill(position, old_finish, x_copy);
 }
 }
 else {
 // 備用空間小於「新增元素個數」(那就必須配置額外的記憶體)
 // 首先決定新長度:舊長度的兩倍,或舊長度+新增元素個數。
 const size_type old_size = size();
```

```
const size_type len = old_size + max(old_size, n);
 // 以下配置新的vector 空間
 iterator new_start = data_allocator::allocate(len);
 iterator new_finish = new_start;
 __STL_TRY {
 // 以下首先將舊vector 的安插點之前的元素複製到新空間。
 new_finish = uninitialized_copy(start, position, new_start);
 // 以下再將新增元素(初值皆為 n)填入新空間。
 new_finish = uninitialized_fill_n(new_finish, n, x);
 // 以下再將舊vector 的安插點之後的元素複製到新空間。
 new_finish = uninitialized_copy(position, finish, new_finish);
#
 ifdef __STL_USE_EXCEPTIONS
 catch(...) {
 // 如有異常發生,實現 "commit or rollback" semantics.
 destroy(new_start, new_finish);
 data_allocator::deallocate(new_start, len);
 throw;
 }
#
 endif /* __STL_USE_EXCEPTIONS */
 // 以下清除並釋放舊的 vector
 destroy(start, finish);
 deallocate();
 // 以下調整水位標記
 start = new_start;
 finish = new_finish;
 end_of_storage = new_start + len;
 }
}
#ifdef __STL_MEMBER_TEMPLATES
template <class T, class Alloc> template <class InputIterator>
void vector<T, Alloc>::range_insert(iterator pos,
 InputIterator first, InputIterator last,
 input_iterator_tag) {
 for ( ; first != last; ++first) {
 pos = insert(pos, *first);
 ++pos;
 }
}
template <class T, class Alloc> template <class ForwardIterator>
void vector<T, Alloc>::range_insert(iterator position,
 ForwardIterator first,
 ForwardIterator last,
 forward_iterator_tag) {
 if (first != last) {
```

```
size_type n = 0;
 distance(first, last, n);
 if (size_type(end_of_storage - finish) >= n) \{
 const size_type elems_after = finish - position;
 iterator old_finish = finish;
 if (elems_after > n) {
 uninitialized_copy(finish - n, finish, finish);
 finish += n;
 copy_backward(position, old_finish - n, old_finish);
 copy(first, last, position);
 else {
 ForwardIterator mid = first;
 advance(mid, elems_after);
 uninitialized_copy(mid, last, finish);
 finish += n - elems_after;
 uninitialized_copy(position, old_finish, finish);
 finish += elems_after;
 copy(first, mid, position);
 }
 else {
 const size_type old_size = size();
 const size_type len = old_size + max(old_size, n);
 iterator new_start = data_allocator::allocate(len);
 iterator new_finish = new_start;
 __STL_TRY {
 new_finish = uninitialized_copy(start, position, new_start);
 new_finish = uninitialized_copy(first, last, new_finish);
 new_finish = uninitialized_copy(position, finish, new_finish);
 ifdef __STL_USE_EXCEPTIONS
#
 catch(...) {
 destroy(new_start, new_finish);
 data_allocator::deallocate(new_start, len);
 endif /* __STL_USE_EXCEPTIONS */
#
 destroy(start, finish);
 deallocate();
 start = new_start;
 finish = new_finish;
 end_of_storage = new_start + len;
 }
}
#else /* __STL_MEMBER_TEMPLATES */
```

```
template <class T, class Alloc>
void vector<T, Alloc>::insert(iterator position,
 const_iterator first,
 const_iterator last) {
 if (first != last) {
 size_type n = 0;
 distance(first, last, n);
 if (size_type(end_of_storage - finish) >= n) {
 const size_type elems_after = finish - position;
 iterator old_finish = finish;
 if (elems_after > n) {
 uninitialized_copy(finish - n, finish, finish);
 finish += n;
 copy_backward(position, old_finish - n, old_finish);
 copy(first, last, position);
 }
 else {
 uninitialized_copy(first + elems_after, last, finish);
 finish += n - elems_after;
 uninitialized_copy(position, old_finish, finish);
 finish += elems_after;
 copy(first, first + elems_after, position);
 }
 else {
 const size_type old_size = size();
 const size_type len = old_size + max(old_size, n);
 iterator new_start = data_allocator::allocate(len);
 iterator new_finish = new_start;
 __STL_TRY {
 new_finish = uninitialized_copy(start, position, new_start);
 new_finish = uninitialized_copy(first, last, new_finish);
 new_finish = uninitialized_copy(position, finish, new_finish);
 ifdef __STL_USE_EXCEPTIONS
#
 catch(...) {
 destroy(new_start, new_finish);
 data_allocator::deallocate(new_start, len);
 throw;
 endif /* __STL_USE_EXCEPTIONS */
 destroy(start, finish);
 deallocate();
 start = new_start;
 finish = new_finish;
 end_of_storage = new_start + len;
 }
 }
}
```

```
#endif /* __STL_MEMBER_TEMPLATES */

#if defined(__sgi) && !defined(__GNUC__) && (_MIPS_SIM !=
_MIPS_SIM_ABI32)
#pragma reset woff 1174
#endif

__STL_END_NAMESPACE

#endif /* __SGI_STL_INTERNAL_VECTOR_H */

// Local Variables:
// mode:C++
// End:
```