Kapitel 4

Introduktion till mallar STL

Kapitel 4 - Klassmallar, funktionsmallar och STL

- Funktionsmallar
- Klassmallar
- Mallar för medlemmar
- Specialisering
- Standardbiblioteket för mallar (STL):
 - Namnrymden std
 - std::string
 - STL-behållare (vector, list, map, deque, set, multimap, multiset)
 - Iteratorer, algoritmer, funktionsobjekt

Mallar

Funktionsmallar Klassmallar Medlemsfunktioner som mallfunktioner

Funktionsmallar

- Antag att du har två likadana funktioner med den enda skillnaden att de arbetar på olika typer (t.ex. double och int)
- Ett bättre alternativ är då funktionsmallar (function templates)
- Typen blir en parameter till funktionen och bestäms vid kompileringstillfället

Funktionsmallar

- Typen är en parameter T
- Gränssnitet för alla typer T måste klara allt som funktionen begär, t.ex. +, = och anrop till en funktion print()
- Detta medför att man kan skriva en funktion ovetandes om vilken typ den ska arbeta på, så länge typen uppfyller kraven på gränssnittet
- Man talar om polymorfi vid kompileringstillfället

Funktionsmallar

Ett första exempel på funktionsmall

Funktionsmallar

Ett mer avancerat exempel på funktionsmall

```
struct A { virtual ~A() {} };
struct B : A {};
struct C : A {};

template<class T> // generisk factoryfunktion
A *create() // returnerar pekare till basklass
{
 return new T; // skapa instans av typ T
}

A* (*fp)(); // funktionspek, inga arg, returnera A*

fp = create<B>; // peka på B-factory
A *b = fp(); // skapa ett B-objekt

fp = create<C>; // peka på C-factory
A *c = fp(); // skapa ett C-objekt
```

Klassmallar

För att skapa en vektorklass som innehåller godtycklig typ använder man en klassmall (*class template*):

```
// i fil array.h
template<class T>
class Array
{
  public:
 Array() {}
 const T & coperator[](int i) const; // this är konstant
 T & operator[](int i); // this är ej konst
  protected:
 T array[100];
};
...
```


```
Mallar för medlemsfunktioner
Funktionsmallar fungerar lika bra för klassmedlemmar
 class A {
  public:
 template<class T>
 void foo(T t) const {
 std::cout << "type: " << typeid(T).name()</pre>
 << std::endl;
  };
  A a;
  void *p = 0;
  a.foo(7);
 // type: int
  a.foo(3.14);
 // type: double
 // type: void *
  a.foo(p);
  a.foo(a);
 // type: class A
```

```
Specialisering
Med en specialisering (specialization)
särbehandlar man typer
 // klarar alla typer
template<class T>
void swap(T &t1, T &t2)
 T tmp = t1;
 // byt plats
 t1 = t2;
 t2 = tmp;
 // specialisering för Vector
template<>
void swap(Vector &v1, Vector &v2)
 swap(v1.size, v2.size); // byt storlek
 swap(v1.p, v2.p);
 // byt pekare!
```

```
class A
{
  public:
 template<class T> void foo(T) const {
 std::cout << "Unknown type" << std::endl;
 }
  template<> void foo(int) const {
 std::cout << "type was int" << std::endl;
  }
  template<> void foo(double) const {
 std::cout << "type was double" << std::endl;
  }
};
</pre>
```

Specialisering

Exempel på specialisering av en klass

```
// definition av vanlig mallklass
template<class T> class A { T data; };

// specialisering, denna definition skapas för pekare
// av alla typer, T blir typen som pekas på
template<class T> class A<T *> { T data; T *ptr; };

// specialisering, denna definition skapas för void*
template<> class A<void *> {}; // ingen typ T finns
```

STL – Standard Template Library

Strängar Behållare Iteratorer Algoritmer Hjälpstrukturer

Standardbiblioteket för mallar

- C++-standarden kräver att varje implementation av C++ kommer med ett stort antal mallar för klasser och funktioner.
- Biblioteket kallas *Standard template library* (STL).
- Allt innehåll i standardbiblioteket ligger i namnrymden std, t.ex. std::string

Standardbiblioteket för mallar

Exempel på funktionalitet i STL:

- strängar (#include <string>) genom std::string
- behållarklasser (containers) (t.ex. #include <vector> för att använda std::vector)
- algoritmer (#include <algorithm>)genom t.ex. std::sort eller std::foreach
- Funktorer och hjälpklasser

std::pair

Först, ett litet exempel på en hjälpklass

Strängar i STL

Strängar i STL

- Standardbiblioteket bidrar med en kraftfull strängklass std::string.
- std::basic_string är en behållare som håller bokstäver såsom char eller wchar t
- std::string är en typdefinition av std::basic_string<char>
- För minneseffektivitetens skull har de flesta implementationer infört **referensräkning**.

Strängar i STL

```
Exempel på stränganvändning:
```

Strängar i STL

Exempel på medlemsfunktioner:

Vektorer i STL

Vektorer i STL

- STL innehåller en mycket användbar behållare std::vector
- Vektorn i STL har dynamisk allokering, till skillnad från C-vektorer
- C++-standarden anger att vektorer skall garantera uppslagning och insättning / borttagning sist i konstant tid
- Långsamma operationer är insättning / borttagning på godtycklig plats

Vektorer i STL Exempel på användning av std::vector: std::vector<int> v: // vektorn innehåller heltal v.push_back(3); // sätt in sist assert(v.size() == 1 && // sate in SISE v.capacity() >= 1 && // capacity() ger max antal // element utan omallokering v.back() == 3); // hämta sista elementet v.push_back(7); // sätt in sist // ta bort sista elementet v.pop_back(); for(int i = 0; i < v.size(); i++) // skriv ut ett</pre> std::cout << v[i] << std::endl; // element i taget</pre>

Vektorer i STL

Exempel på medlemsfunktioner:

```
void push_back(const T &)
iterator erase(iterator pos)
iterator insert(iterator pos, const T &)
iterator begin()
iterator end()
void clear()
void reserve(size_t)
size_type size() const
size_type length() const
```

Listor i STL

Listor i STL

- STLs lista är en implementation som har samma egenskaper som en dubbellänkad lista
- C++-standarden anger att insättning och borttagning skall ske på konstant tid
- Uppslagning av godtyckligt element är en långsam funktion eftersom man då måste iterera över elementen

Listor i STL

Exempel på användning av std::list:

Listor i STL

Exempel på medlemsfunktioner:

```
void push_front(const T &)
void push_back(const T &)
void pop_front()
void pop_back()
iterator insert(iterator pos, const T &)
iterator erase(iterator pos)
bool empty() const
void clear()
size_type size() const
```

Avbildningar i STL

Avbildningar i STL

- För snabb uppslagning finns en behållarklass std::map
- C++-standarden anger att uppslagning och insättning skall ske på logaritmisk tid
- std::map implementeras oftast som ett rödsvart träd
- Iteration över elementen sker i stigande nyckelordning, t.ex. i bokstavsordning för std::string

Avbildningar i STL

Exempel på användning av std::map:

```
struct comp_string {
 bool operator()(const char* s1, const char* s2) const
 { return strcmp(s1, s2) < 0; }
};

// avbildar char* till int, och ordnar
// nycklarna enligt comp_string
std::map<const char*, int, comp_string> months;

months["januari"] = 31;
months["februari"] = 28;
...
months["december"] = 31;
std::cout << "juni har " << months["june"]
 << " dagar" << std::endl;</pre>
```

Avbildningar i STL

Exempel på medlemsfunktioner:

```
iterator find(const key_type& k)
pair<iterator, bool> insert(const value_type& x)
size_type erase(const key_type& k)
void clear()
size_type size() const
```

Avbildningar i STL

Varning och tips på användning

```
typedef std::map<std::string, std::string> map;
map m;

// operator[] lägger in nytt element
m["Mr. Brown"] = "Mrs. Brown";
m["Mr. Green"] = "Mrs. Green";

// operator[] lägger in nytt element även här
// och returnerar tomma strängen
if(m["Mr. Black"] == "")
 std::cout << "hoppsan" << std::endl;

// bättre: använd iteratorer
map::const_iterator it = m.find("Mr. Red");
if(it != m.end())
 std::cout << it->second << std::endl;</pre>
```

Övriga STL-behållare

- Vi har talat om dessa:
 - -string, vector, list, map
- Man bör också känna till:
 - -deque (double ended queue)
 - -set (ordnad mängd utan dubletter)
 - -multimap och multiset (map och set, fast tillåter dubletter)

Övriga STL-behållare

- Derivat som använder sig av de tidigare nämnda behållarna:
 - stack (först in sist ut)
 - priority_queue (högst värde ut först)
- Numeriska behållare:
 - bitset (sträng av ettor och nollor)
 - valarray (matematiska vektorer)

Hashtabeller

- En vanlig fråga är var man kan hitta hashtabeller i standardbiblioteket
- Svaret är att det inte finns några
- Dock kommer dessa förmodligen i nästa standard
- Se SGIs hemsida (www.sgi.com/tech/stl) för dokumentation av

hash_map, hash_set,
hash_multimap, hash_multiset

Iteratorer i STL

Iteratorer

- För att iterera över behållare i STL finns iteratorer
- Syntaxen hos de överlagrade operatorerna i iteratorklassen imiterar pekarens syntax
- Iteratorer finns i varje behållarklass och heter T::iterator och T::const_iterator

Iteratorer

Olika typer av iteratorer (iteratorhierarkin):

```
std::random_access_iterator
++ -- += -= + - * < <= => > != =

std::bidirectional_iterator
++ -- * != =

std::forward_iterator
++ * != =

std::output_iterator Och
std::input_iterator
++ * !=
```

Dessa är implementerade som tomma basklasser.

De används för att bestämma typ (genom t.ex. referens)

Algoritmer och funktionsobjekt

Algoritmer

- I STL finns många användbara algoritmer
- Samtliga algoritmer opererar på iteratorer
- Iteratorer finns för alla behållare och algoritmerna fungerar därför på alla behållare
- Detta gäller även dem man skriver själv, förutsatt att iteratorn uppfyller villkoren

Algoritmer

Funktionsobjekt

- Funktionsobjekt (function objekt) är objekt som imiterar syntaxen hos en funktion
- En fördel i jämförelsen med funktionspekare är att funktionsobjekt kan innehålla data
- När man använder funktionspekare sker alla anrop genom att avreferera pekaren.
 Samtidigt är det svårt att göra funktionen inline

Funktionsobjekt struct less_abs

```
struct less_abs
{
 bool operator()(double x, double y)
 { return fabs(x) < fabs(y); }
};
std::vector<double> v;
...

// konstruera less_abs-objekt
std::sort(v.begin(), v.end(), less_abs());

// rand är fkt.pekare
std::vector<int> u(100);
std::generate(u.begin(), u.end(), rand);
```

Funktionsobjekt

Skilj på typer och objekt (instanser av typer)

```
struct A { int i; };
struct Comp {
 bool operator()(const A &a, const A &b) const
 {
 return a.i < b.i;
 }
};

// Comp är en typ och används inuti std::map
// vid kompileringstillfället
std::map<A, A, Comp> m;

// Comp() är en instans och används i funktionen
// std::sort vid körningstillfället
std::vector<A> v;
std::sort(v.begin(), v.end(), Comp());
```