```
G++ 2.91.57,cygnus\cygwin-b20\include\g++\stl_uninitialized.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) 1996,1997
* Silicon Graphics Computer Systems, Inc.
\mbox{\scriptsize \star} 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.
* You should not attempt to use it directly.
* /
#ifndef __SGI_STL_INTERNAL_UNINITIALIZED_H
#define __SGI_STL_INTERNAL_UNINITIALIZED_H
__STL_BEGIN_NAMESPACE
// Valid if copy construction is equivalent to assignment, and if the
// destructor is trivial.
template <class InputIterator, class ForwardIterator>
inline ForwardIterator
__uninitialized_copy_aux(InputIterator first, InputIterator last,
 ForwardIterator result,
 _true_type) {
 return copy(first, last, result);
}
template <class InputIterator, class ForwardIterator>
ForwardIterator
```

```
__uninitialized_copy_aux(InputIterator first, InputIterator last,
 ForwardIterator result,
 __false_type) {
 ForwardIterator cur = result;
 __STL_TRY {
 for ( ; first != last; ++first, ++cur)
 construct(&*cur, *first);
 return cur;
 _STL_UNWIND(destroy(result, cur));
template <class InputIterator, class ForwardIterator, class T>
inline ForwardIterator
__uninitialized_copy(InputIterator first, InputIterator last,
 ForwardIterator result, T*) {
 typedef typename __type_traits<T>::is_POD_type is_POD;
 return __uninitialized_copy_aux(first, last, result, is_POD());
template <class InputIterator, class ForwardIterator>
inline ForwardIterator
 uninitialized_copy(InputIterator first, InputIterator last,
 ForwardIterator result) {
 return __uninitialized_copy(first, last, result, value_type(result));
}
inline char* uninitialized_copy(const char* first, const char* last,
 char* result) {
 memmove(result, first, last - first);
 return result + (last - first);
inline wchar_t* uninitialized_copy(const wchar_t* first, const wchar_t* last,
 wchar_t* result) {
 memmove(result, first, sizeof(wchar_t) * (last - first));
 return result + (last - first);
template <class InputIterator, class Size, class ForwardIterator>
pair<InputIterator, ForwardIterator>
__uninitialized_copy_n(InputIterator first, Size count,
 ForwardIterator result,
 input_iterator_tag) {
 ForwardIterator cur = result;
  STL TRY {
 for ( ; count > 0 ; --count, ++first, ++cur)
 construct(&*cur, *first);
```

```
return pair<InputIterator, ForwardIterator>(first, cur);
 _STL_UNWIND(destroy(result, cur));
template <class RandomAccessIterator, class Size, class ForwardIterator>
inline pair<RandomAccessIterator, ForwardIterator>
__uninitialized_copy_n(RandomAccessIterator first, Size count,
 ForwardIterator result,
 random access iterator tag) {
 RandomAccessIterator last = first + count;
 return make_pair(last, uninitialized_copy(first, last, result));
template <class InputIterator, class Size, class ForwardIterator>
inline pair<InputIterator, ForwardIterator>
uninitialized_copy_n(InputIterator first, Size count,
 ForwardIterator result) {
 return __uninitialized_copy_n(first, count, result,
 iterator_category(first));
}
// Valid if copy construction is equivalent to assignment, and if the
// destructor is trivial.
template <class ForwardIterator, class T>
inline void
__uninitialized_fill_aux(ForwardIterator first, ForwardIterator last,
 const T& x, __true_type)
 fill(first, last, x);
}
template <class ForwardIterator, class T>
void
__uninitialized_fill_aux(ForwardIterator first, ForwardIterator last,
 const T& x, __false_type)
{
 ForwardIterator cur = first;
 __STL_TRY {
 for ( ; cur != last; ++cur)
 construct(&*cur, x);
 _STL_UNWIND(destroy(first, cur));
template <class ForwardIterator, class T, class T1>
inline void __uninitialized_fill(ForwardIterator first, ForwardIterator last,
 const T& x, T1*) {
 typedef typename __type_traits<T1>::is_POD_type is_POD;
```

```
__uninitialized_fill_aux(first, last, x, is_POD());
}
template <class ForwardIterator, class T>
in line\ void\ \textbf{uninitialized\_fill} (Forward Iterator\ first,\ Forward Iterator\ last,
 const T& x) {
  _uninitialized_fill(first, last, x, value_type(first));
// Valid if copy construction is equivalent to assignment, and if the
// destructor is trivial.
template <class ForwardIterator, class Size, class T>
inline ForwardIterator
__uninitialized_fill_n_aux(ForwardIterator first, Size n,
 const T& x, __true_type) {
 return fill_n(first, n, x);
template <class ForwardIterator, class Size, class T>
ForwardIterator
__uninitialized_fill_n_aux(ForwardIterator first, Size n,
 const T& x, __false_type) {
 ForwardIterator cur = first;
 __STL_TRY {
  for ( ; n > 0; --n, ++cur)
 construct(&*cur, x);
 return cur;
 _STL_UNWIND(destroy(first, cur));
template <class ForwardIterator, class Size, class T, class T1>
inline ForwardIterator __uninitialized_fill_n(ForwardIterator first, Size n,
 const T& x, T1*) {
 typedef typename __type_traits<T1>::is_POD_type is_POD;
 return __uninitialized_fill_n_aux(first, n, x, is_POD());
}
template <class ForwardIterator, class Size, class T>
inline ForwardIterator uninitialized_fill_n(ForwardIterator first, Size n,
 const T& x) {
 return __uninitialized_fill_n(first, n, x, value_type(first));
}
// Copies [first1, last1) into [result, result + (last1 - first1)), and
// copies [first2, last2) into
// [result, result + (last1 - first1) + (last2 - first2)).
```

```
template <class InputIterator1, class InputIterator2, class ForwardIterator>
inline ForwardIterator
__uninitialized_copy_copy(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 ForwardIterator result) {
 ForwardIterator mid = uninitialized_copy(first1, last1, result);
 __STL_TRY {
 return uninitialized_copy(first2, last2, mid);
 _STL_UNWIND(destroy(result, mid));
// Fills [result, mid) with x, and copies [first, last) into
// [mid, mid + (last - first)).
template <class ForwardIterator, class T, class InputIterator>
inline ForwardIterator
__uninitialized_fill_copy(ForwardIterator result, ForwardIterator mid,
 const T& x,
 InputIterator first, InputIterator last) {
 uninitialized_fill(result, mid, x);
 __STL_TRY {
  return uninitialized_copy(first, last, mid);
 _STL_UNWIND(destroy(result, mid));
// Copies [first1, last1) into [first2, first2 + (last1 - first1)), and
// fills [first2 + (last1 - first1), last2) with x.
template <class InputIterator, class ForwardIterator, class T>
inline void
__uninitialized_copy_fill(InputIterator first1, InputIterator last1,
 ForwardIterator first2, ForwardIterator last2,
 const T& x) {
 ForwardIterator mid2 = uninitialized_copy(first1, last1, first2);
 __STL_TRY {
 uninitialized_fill(mid2, last2, x);
 _STL_UNWIND(destroy(first2, mid2));
__STL_END_NAMESPACE
#endif /* __SGI_STL_INTERNAL_UNINITIALIZED_H */
// Local Variables:
// mode:C++
// End:
```