Curso de C/C++ Avançado


Aula 8 – Standard Template Library


Allan Lima – http://allanlima.wordpress.com


- Você pode:
 - copiar, distribuir, exibir e executar a obra
 - criar obras derivadas
 - fazer uso comercial da obra
- Sob as seguintes condições:
 - Atribuição. Você deve dar crédito ao autor original, da forma especificada pelo autor ou licenciante.
 - Compartilhamento pela mesma Licença. Se você alterar, transformar, ou criar outra obra com base nesta, você somente poderá distribuir a obra resultante sob uma licença idêntica a esta.
 - Para cada novo uso ou distribuição, você deve deixar claro para outros os termos da licença desta obra.
 - Qualquer uma destas condições podem ser renunciadas, desde que Você obtenha permissão do autor.
- Veja aqui a licença completa


Standard Template Library

- É a biblioteca padrão de C++
- Padronizada pelo ANSI em 1997
- Possui basicamente classes de armazenamento (containers), algoritmos e iterators
- É uma biblioteca genérica, ou seja a maioria dos seus componentes são templates


Por que utilizar STL

- Podemos utilizar os componentes de STL para diminuir o nosso trabalho
- Por exemplo:
 - Não precisamos criar uma classe pilha, porque ela já existe na STL (stack)
- Não reinvente a roda!!!


Standard Template Library

- Convenções:
 - Quando incluímos um hearder não precisamos utilizar o '.h' no seu final:
 - #include <iostream>
 - As bibliotecas antigas de c agora possuem um 'c' a mais no seu nome e também não precisamos mais do '.h' no final do arquivo
 - #include <cstring>
 - Mas as formas antigas de incluir arquivos também funcionam


Containers		
<vector></vector>	Array unidimensional do tipo T	
	Lista duplamente ligada do tipo T	
<deque></deque>	Lista ligada 'double-ended' do tipo T	
<queue></queue>	Lista ligada do tipo T	
<stack></stack>	Pilha do tipo T	
<map></map>	Array associativo do tipo T (red-blak tree)	
<set></set>	Conjunto do tipo T	
 bitset>	Array de booleanos	


General Utilities		
<utility></utility>	Operadores	
<funcional></funcional>	Funções	
<memory></memory>	Funções para manipulação de memória	
<ctime></ctime>	Funções de C para manipulação de data e hora	
Iterators		
<iterator></iterator>	Definição e suporte para Iterators	
Algorithms		
<algorithm></algorithm>	Algoritmos gerais	
<cstdlib></cstdlib>	bsearch() e qsort()	


Diagnostics		
<exception></exception>	Definição da classe exception	
<stdexception></stdexception>	Exceções da biblioteca padrão	
<cassert></cassert>	Diagnóstico de Erros	
<cerrno></cerrno>	Tratamento de erro com as funções de C	


Strings		
<string></string>	string	
<cctype></cctype>	Classificação de caracteres	
<cwctype></cwctype>	Classificação de wide-caracters	
<cstring></cstring>	Funções de C para manipulação de strings	
<cwchar></cwchar>	Funções de C para classificação de wide-caracters	
<cstdlib></cstdlib>	Mais funções de C para manipulação de strings	


Input/Output		
<iosfwd></iosfwd>	Declarações forward de facilidades de E/S.	
<iostream></iostream>	Objetos e operações padrões de E/S.	
<ios></ios>	Classes bases de E/S.	
<streambuf></streambuf>	Stream buffers.	
<istream></istream>	Templates de stream de entrada.	
<ostream></ostream>	Templates de stream de saída.	
<iomanip></iomanip>	Manipuladores.	
<sstream></sstream>	Stream para/de strings.	


Input/Output			
<cstdlib></cstdlib>	Classificação de caracteres e funções		
<fstream></fstream>	Streams para/de arquivos		
<cstdio></cstdio>	printf() e scanf()		
<cwchar></cwchar>	printf() e scanf() para wide characters		
Language Suport			
<locale></locale>	Representa diferenças culturais		
<clocale></clocale>	Funções de C para representar diferenças culturais		


Language Suport		
	Limites numéricos	
<cli>its></cli>	Macros de C com os limites numéricos	
<cfloat></cfloat>	Macros de C com os limites de ponto flutuante	
<new></new>	Gerenciamento de memória dinâmico	
<typeinfo></typeinfo>	Suporte para identificação de tipos em tempo de execução	
<exception></exception>	Suporte para o tratamento de exceções	
<cstddef></cstddef>	Suporte para a biblioteca da linguagem C	
<cstdargs></cstdargs>	Criação de funções com lista de argumentos variável	
<csetjmp></csetjmp>	Funções de C para manipulação de Pilhas	


Language Suport		
<stdlib></stdlib>	Finalização do programa	
<ctime></ctime>	Relógio (Clock) do sistema	
<csignal> Manipulação de sinais em C</csignal>		
Numéricos		
<complex></complex>	Números complexos e seus operadores	
<valarray></valarray>	Vetores numéricos e operações	
<numeric></numeric>	Operações numéricas generalizadas	
<cmath></cmath>	Funções matemáticas de C	
<stdlib></stdlib>	Geração de números aleatórios em C	


Algumas classes da STL

- ofstream
- ifstream
- fstream
- vector
- basic_string
- queue
- stack
- set
- const iterator
- map


E/S Padrão

- C++ possui uma biblioteca de E/S chamada iostream
- Esta possui alguns dispositivos predefinidos:

Nome	Tipo	Buffered	Descrição
cin	istrea	Sim	Entrada padrão (normalmente o teclado)
	m		
cout	ostrea	Sim	Saída Padrão (normalmente o monitor)
	m		
clog	ostrea	Sim	Saída de erro padrão (normalmente o monitor)
	m		
cerr	ostrea	Não Allan Lima	Saída de erro padrão (normalmente o monitor)
	m	1 311 1 311 1 31	


A classe ostream

- É um tipo de saída de dados
- Podemos enviar dados para objetos deste tipo através do operador << (operador de inserção)
- O operador << pode ser utilizado mais de uma vez na mesma sentença e não adiciona um '\n' no final da linha
- Exemplos:

```
cout << "UFPE\n";
cerr << "CIn" << endl;//endl realiza a quebra de linha
clog << "C++" << "\n";</pre>
```


A classe istream

- É um tipo de entrada de dados
- Podemos ler dados de objetos deste tipo através do operador >>
- O operador >> também pode ser utilizado mais de uma vez na mesma sentença
- A leitura só é realizada após um '/r', '/n' ou ' '
- Exemplo:

```
int a;
float b;
cin >> a >> b;
```


- Principais classes:
 - ifstream Utilizada para leitura de dados de arquivos
 - ofstream Utilizada para gravação de dados de arquivos
 - fstream Utilizada para ambos leitura e gravação de dados de arquivos
- Para utilizar esta classe devemos incluir o arquivo fstream.h


- Abrindo um arquivo:
 - void open(const char *nomeArquivo, openMode modo);
 - Exemplo:

```
fstream myStream();
myStream.open("meuArquivo", ios::in);
```

- Fechando um arquivo:
 - void close();
 - Exemplo: myStream.close();
 - Este método é chamado no destrutor das classes ifstream, ofsteam e fstream


Modos de Abertura:

Modo	Descrição		
ios::in	Abre um arquivo para leitura		
ios::out	Abre um arquivo para escrita		
ios::app	Abre um arquivo apenas para adicionar dados ao seu final		
los::ate	Abre um arquivo existente e move o cursor para o final do arquivo		
ios::trunc	Se o arquivo existir ele será sobrescrito		
ios::binary	Abre o arquivo em modo binário		

Os modos acima podem ser combinadas com o operador '|'


Modos de abertura padrão das classes:

Classe	Modo
ofstream	ios::out ios::trunc
ifstream	ios::in
fstream	ios::in ios::out


- Podemos abrir um arquivo sem usar o método open:
 - ofstream arq("meuAquivo", ios::out ios::app);
- Método is_open()
 - indica se o arquivo esta aberto
- Método eof()
 - indica se o arquivo chegou ao seu fim
- Função getline()
 - Lê uma linha do arquivo


- Podemos utilizar os operadores >> e <
 para ler e escrever em arquivos respectivamente
- Para manipulação de arquivos binários existem os métodos:
 - void write(char *buffer, steamsize tamanho);
 - void read(char *buffer, steamsize tamanho);


exemploArquivo.cpp


A classe vector

- É um 'array' dinâmico, ou seja o seu tamanho não é fixo!
- Seus elementos podem ser acessados através do operador []
- Tem uma ótima performance
- Exemplo:
 - exemploVector.cpp


strings

- O C++ não possui uma classe chamada string
- Mas sim a classe basic_string que é um template e pode representar uma string de qualquer tipo de dado.
- Mas como podemos declarar uma string?
- O namespace std possui a seguinte linha:
 - typedef basic_string<char> string;


- Seus caracteres podem ser acessadas através do operador []
- Não possuem limite de tamanho
- A classe base_string possui um grande número de métodos que são muito úteis e muito mais completos do que as funções definidas no header <string.h>
- Exemplo:
 - exemploString.cpp


A classe queue

- Implementa a disciplina de um fila
- Política FIFO: first-in-first-out
- Exemplo:
 - exemploQueue.cpp


A classe stack

- Implementa a disciplina de uma pilha
- Política LIFO: last-in-firt-out
- Pode ser implementada sobre diversas estruturas de dados:
 - vector
 - list
 - deque
- O valor default é deque
- Exemplo:
 - exemploStack.cpp


- Representa a idéia de um conjunto
- Por isso, não possui elementos duplicados
- Os elementos são inseridos de forma ordenada
- Exemplo:
 - exemploSet.cpp


As classes const_iterator

- É um tipo utilizado para percorrer os containers da STL
- Objetos deste tipo são ponteiros
- Cada container possui uma classe com este nome;
- Para percorrer um container podemos utilizar os métodos:
 - begin() Ponteiro para o início do container
 - end() Ponteiro para o fim do container
- Exemplo:
 - exemploIterator.cpp


- Associa um valor a uma chave
- Chaves duplicadas são ignoradas
- Elementos podem ser inseridos ou modificados através do operador []
- Muito rápida para operações de busca
- Exemplo:
 - exemploMap.cpp


1)Crie um programa chamado mycopy que recebe como argumento, na sua função main, dois caminhos para arquivos de texto e copia todo o conteúdo o primeiro para segundo. O programa também deverá imprimir no monitor o número total de linhas copiadas.


- 2) Crie uma função is Palindromo() que recebe um vetor como parâmetro. Ela deve retornar true se ele é um palíndromo e false caso contrário.
 - Exemplo: Um vetor contendo 1, 2, 3, 2, 1 é um palíndromo. E um vetor contendo 1, 4, 3, 2, 1 não é um palíndromo.


Referências

- Stroustrup, Bjarne. The C++ Programming Language, Special Edition
- Eckel, Bruce. Thinking in C++, 2nd ed. Volume 1
- TechZone
 - http://www.nexsun.com.br/techzone.html
- Slides de Gustavo (ghcp@cin.ufpe.br) do curso de C/C++
- Standard Template Library Programmer's Guide
 - http://www.sgi.com/tech/stl/

