泛型算法 (按字母排序)

在本附录中,我们将依次介绍每个单独的算法。我们选择以字母顺序给出这些算法 (除了少数例外),以便可以很容易地查阅它们。本附录给出这些算法的一般形式 是,①列出函数原型;②提供一两段说明性的文字,指出某些不直观的行为或可能 性;以及最重要的③提供一个程序例子来说明怎样使用该算法。

所有泛型算法的前两个实参都是一对 iterator(迭代器),通常称为 first 和 last,标记出内置数组或容器中要操作的元素的范围。元素范围的表示法(有时也被称为左包含区间)通常被写作:

```
// to be read as : includes first and
// each element up to but not including last
[ first, last ]
```

表示该范围从 first 开始, 直到 last 结束, 但是不包括 last。当表示为以下形式时:

first == last

该范围被称为是空的。

对于 iterator 对的要求是,它必须能够从 first 开始,通过反复应用递增操作符可以到达 last。但是,编译器自己不能保证这一点。不能满足这个要求将导致未定义的运行时刻行为——通常是程序的核心转储。

每个算法的声明都指出了其 iterator 必须支持的最小分类(关于五个 iterator 分类的简要讨论见 12.4 节)。例如,find()实现了对一个容器的单遍只读遍历,它至少需要一个 InputIterator 。 它 也 可 以 被 传 递 一 个 ForwardIterator 、 BidirectionalIterator 或 RamdomAccessIterator。然而,如果向它传递一个 OutputIterator 就会引起错误。给一个算法传递一个无效的 iterator 类别这样的错误并不一定会在编译时刻被检查出来,因为 iterator 类别不是实际的类型,而是被传递给函数模板的类型参数。

有些算法支持多个版本,一个版本利用内置操作符,而另一个版本接受一个函数对象或指向函数的指针,以便提供该操作符的替代实现。例如、缺省的 unique()利用容器的底层元素类型的等于操作符,来比较两个相邻的元素。但是,如果底层元素类型没有提供等于操作

符,或者我们希望定义不同的元素相等语义,那么可以传递一个函数的对象或指向函数的指针,然后再由该函数提供期望的语义。然而,另外一些算法被分成两个不同名字的实例,其中,第二个版本的实例都有后缀_if,比如 find_if()。例如,有一个使用内置等于操作符的replace()实例,和一个带有函数对象或函数指针的 replace_if()实例。

对那些修改所操作容器的算法,一般有两个版本:一个是实地(in-place)版本,改变当前正被应用的容器;而在另一个版本中,将返回容器的一个拷贝,所做的修改被应用在这份拷贝上。例如,有 replace()和 replace_copy()两个算法,拷贝版本在名字中总会有_copy。但是,并不是每一个要改变相关容器的算法都有拷贝版本。例如,sort()算法就没有提供拷贝版本。在这种情况下,如果我们希望该算法在拷贝上进行操作,则需要自己做一份拷贝,并传递给算法。

要使用泛型算法,我们必须包含相关的头文件:

#include <algorithm>

如果要使用以下四个算术算法: adjacent_difference()、accumulate()、inner_product()以及partial_sum(),则必须包含:

#include <numeric>

本附录中,实现算法的代码以及这些算法所操作的容器类型反映了当前可用的标准库实现。iostream 库反映了标准 C++之前的实现版本,例如,包括"使用 iostream.h 头文件"这样的行为。在模板机制中,模板参数不支持缺省实参。为了使程序能在读者当前的系统上运行,或许需要修改某些声明。

在[MUSSER96]中,我们可以找到关于泛型算法更完美、更详细的讨论,虽然对于最终的 C++标准库而言,这些讨论有些过时。

accumulate()

accumulate()的第一个版本把由"iterator 对[first,last]"标记的序列中的元素之和,加到一个由 init 指定的初始值上。例如,已知序列{1,1,2,3,5,8}和初始值 0,则结果是 20。在第二个版本中,不再是做加法,而是传递进来的二元操作被应用在元素上。例如,如果向 accumulate()传递函数对象 times<int>,则结果是 240,当然,假设初始值是 1,而不是 0。accumulate()是一个算术算法。要使用它,我们必须包含<numeric>头文件。

#include <numeric>
#include <list>

```
#include <functional>
#include <iostream.h>
 * 输出为:
  accumulate()
 operating on values {1,2,3,4}
 result with default addition: 10
 result with plus<int> function object: 10
 * /
int main()
{
  int ia[] = { 1, 2, 3, 4 };
  list<int,allocator> ilist(ia, ia+4);
  int ia_result = accumulate(&ia[0], &ia[4], 0);
  int ilist_res = accumulate(
 ilist.begin(), ilist.end(), 0, plus<int>() );
  cout << "accumulate()\n\t"</pre>
 << "operating on values {1,2,3,4}\n\t"
 << "result with default addition: "
 << ia_result << "\n\t"
 << "result with plus<int> function object: "
 << ilist_res
 << endl:
  }
```

adjacent_difference()

adjacent_differece()的第一个版本创建了一个新的序列,该序列中的每个新值(第一个元素除外)都代表了当前元素与上一个元素的差。例如,已知序列 {0,1,1,2,3,5,8},则新序列的第一个元素只是原来序列第一个元素的拷贝: 0。第二个元素是前两个元素的差: 1。第三个元素是第二个和第三个元素的差,即 1-1,为 0,等等。新序列是 {0,1,0,1,1,2,3}。

第二个版本用指定的二元操作计算相邻元素的差。例如,使用同一个序列,让我们传递times<int>函数对象。同样,新序列的第一个元素只是原来序列第一个元素的拷贝。0。第二个元素是原来第一个和第二个元素的积,也是0。第三个元素是第二和第三个元素的积,即

1*1, 为1等等。新序列是 {0,0,1,2,6,15,40}。

在两个版本中, OutputIterator 总是指向新序列末元素的下一个位置。adjacent_difference() 是一种算术算法。使用这两个版本都必须包含头文件<numeric>。

```
#include <numeric>
#include <list>
#include <functional>
#include <iterator>
#include <iostream.h>
int main()
 int ia[] = \{ 1, 1, 2, 3, 5, 8 \};
 list<int,allocator> ilist(ia, ia+6);
 list<int,allocator> ilist_result(ilist.size());
 adjacent_difference(ilist.begin(), ilist.end(),
 ilist_result.begin() );
 // 输出为:
 // 1 0 1 1 2 3
 copy( ilist_result.begin(), ilist_result.end(),
 ostream_iterator<int>(cout, " "));
 cout << endl;</pre>
 adjacent_difference( ilist.begin(), ilist.end(),
 ilist_result.begin(), times<int>() );
 // 输出为:
 // 1 1 2 6 15 40
 copy( ilist_result.begin(), ilist_result.end(),
 ostream_iterator<int>(cout, " "));
 cout << endl;
}
```

adjacent_find()

adjacent_find()在由[first,last]标记的元素范围内,查找第一对相邻的重复元素。如果找到,则返回一个 ForwardIterator,并指向这对元素的第一个元素,否则返回 last。例如,已知序列 $\{0,1,1,2,2,4\}$,元素对 $\{1,1\}$ 被找到,函数返回指向第一个 1 的 iterator:

```
#include <algorithm>
#include <vector>
```

```
#include <iostream.h>
#include <assert.h>
class TwiceOver {
public:
 bool operator() ( int val1, int val2 )
 { return val1 == val2/2 ? true : false; }
} ;
int main()
 int ia[] = { 1, 4, 4, 8 };
 vector< int, allocator > vec( ia, ia+4 );
 int *piter:
 vector< int, allocator >::iterator iter;
 // piter 指向 ia[1]
 piter = adjacent_find( ia, ia+4 );
 assert( *piter == ia[ 1 ] );
 // iter 指向 vec[2]
 iter = adjacent_find( vec.begin(), vec.end(), TwiceOver() );
 assert( *iter == vec[ 2 ] );
 // 到达这里表示一切顺利
 cout << "ok: adjacent-find() succeeded!\n";</pre>
}
```

binary_search()

binary_search()在由[first,last]标记的有序序列中查找 value。如果找到,则返回 true。否则,返回 false。第一个版本假设该容器是用底层类型的小于操作符排序的。在第二个版本中,我们指出了该容器是用指定的函数对象进行排序的:

```
#include <algorithm>
#include <vector>
#include <assert.h>

int main()
{
 int ia[] = {29,23,20,22,17,15,26,51,19,12,35,40};

 sort( &ia[0], &ia[12] );
 bool found_it = binary_search( &ia[0], &ia[12], 18 );
 assert( found_it == false );
```

```
vector< int > vec( ia, ia+12 );
 sort( vec.begin(), vec.end(), greater<int>() );
 found_it = binary_search( vec.begin(), vec.end(),
 26, greater<int>() );
 assert( found_it == true );
copy()
 template < class InputIterator, class OutputIterator >
 OutputIterator
 copy( InputIterator first1, InputIterator last,
 OutputIterator first2 );
 copy()把由[first,last)标记的序列中的元素,拷贝到由 first2 标记为开始的地方。它返回
first2,但此时 first2 已经被移动到最后一个插入元素的下一位置。例如,已知序列{0,1,2,3,4,5},
我们可以用下列调用将序列左移1位:
 int ia[] = \{ 0, 1, 2, 3, 4, 5 \};
 // 左移1位,结果为{1,2,3,4,5,5}
 copy( ia+1, ia+6, ia );
 copy()从 ia 的第二个元素开始,把 1 拷贝到第一个位置上……,直到所有元素都被拷贝
到它左边的位置上:
 #include <algorithm>
 #include <vector>
 #include <iterator>
 #include <iostream.h>
 /* 生成:
 0 1 1 3 5 8 13
 将数组序列左移1位:
 1 1 3 5 8 13 13
 将vector序列左移2位:
 1 3 5 8 13 8 13
 * /
 int main()
 int ia[] = { 0, 1, 1, 3, 5, 8, 13 };
 vector< int, allocator > vec( ia, ia+7 );
 ostream_iterator< int > ofile( cout, " " );
 cout << "original element sequence:\n";</pre>
 copy( vec.begin(), vec.end(), ofile ); cout << '\n';</pre>
 // 左移1位
 copy( ia+1, ia+7, ia );
```

cout << "shifting array sequence left by 1:\n";</pre>

copy(ia, ia+7, ofile); cout << '\n';

```
// 左移2位
copy( vec.begin()+2, vec.end(), vec.begin() );
cout << "shifting vector sequence left by 2:\n";
copy( vec.begin(), vec.end(), ofile ); cout << '\n';
}</pre>
```

copy_backward()

copy_backward()除了元素以相反的顺序被拷贝外,其他行为与 copy()相同。也就是说,拷贝操作从 last-1 开始,直到 first。这些元素也被从后向前拷贝到目标容器中,从 last2-1 开始,一直拷贝 last1-first 个元素。

例如,已知序列{0,1,2,3,4,5},我们可以把最后三个元素(3,4,5)拷贝到前三个(0,1,2)中。做法是,把 first 设为值 0 的地址,last1 设为值 3 的地址,而 last2 设为值 5 的后一个位置。值为 5 的元素被赋给前面值为 2 的元素,而元素 4 被赋给前面值为 1 的元素。最后,元素 3 被赋给前面值为 0 的元素。结果序列是{3,4,5,3,4,5}。

```
#include <algorithm>
#include <vector>
#include <iterator>
#include <iostream.h>
class print_elements {
public:
 void operator()( string elem ) {
 cout << elem
 << ( _line_cnt++%8 ? " " : "\n\t" );
 }
 static void reset_line_cnt() { _line_cnt = 1; }
private:
 static int _line cnt;
};
int print_elements::_line_cnt = 1;
/* 生成:
  原字符串为:
  The light untonsured hair grained and hued like
  pale oak
```

```
copy_backward( begin+1, end-3, end )后的序列为:
 The light untonsured hair light untonsured hair grained
 and hued
 * /
 int main()
 string sa[] = {
 "The", "light", "untonsured", "hair",
 "grained", "and", "hued", "like", "pale", "oak" };
 vector< string, allocator > svec( sa, sa+10 );
 cout << "original list of strings:\n\t";</pre>
 for_each( svec.begin(), svec.end(), print_elements() );
 cout << "\n\n";
 copy_backward( svec.begin()+1, svec.end()-3, svec.end() );
 print_elements::reset_line_cnt();
 cout << "sequence after "
 << "copy_backward( begin+1, end-3, end ):\n";
 for_each( svec.begin(), svec.end(), print_elements() );
 cout << "\n";
 }
count()
 template< class InputIterator, class Type >
 iterator_traits<InputIterator>::distance_type
 count( InputIterator first,
 InputIterator last, const Type& value );
 count()利用等于操作符,把[first,last]标记范围内的元素与 value 进行比较。并返回容器
中与 value 相等的元素的个数。 [注意,标准库的实现支持早期的 count()版本。]
 #include <algorithm>
 #include <string>
 #include <list>
 #include <iterator>
 #include <assert.h>
 #include <iostream.h>
 #include <fstream.h>
 /*********************
 * 读入的文本如下:
 Alice Emma has long flowing red hair. Her Daddy says
```

when the wind blows through her hair, it looks almost alive, like a fiery bird in flight. A beautiful fiery bird, he tells her,

```
magical but untamed. "Daddy, shush, there is no such thing,"
she tells him, at the same time wanting him to tell her more.
Shyly, she asks, "I mean, Daddy, is there?"
*************
 程序输出:
 count(): fiery occurs 2 times
************
*/
int main()
 ifstream infile( "alice_emma" );
 assert (infile != 0);
 list<string,allocator> textlines;
 typedef list<string,allocator>::difference_type diff_type;
 istream_iterator< string, diff_type > instream( infile ),
 eos;
 copy( instream, eos, back_inserter( textlines ));
 string search_item( "fiery" );
 *********
 * 注意:这是使用count()的标准C++接口
 但是目前的RoqueWave实现
 支持的是早期版本,其中没有开发distance type
 因此 count() 将通过
 一个参数返回值
 * 调用方式如下:
 * typedef iterator_traits<InputIterator>::
 * distance_type dis_type;
 * dis_type elem_count;
 * elem_count = count( textlines.begin(), textlines.end(),
 search_item );
 *******************
 int elem_count = 0;
 list<string,allocator>::iterator
 ibegin = textlines.begin(),
 iend = textlines.end();
 // count()的过时形式
  count( ibegin, iend, search_item, elem_count );
  cout << "count(): " << search_item</pre>
 << " occurs " << elem_count << " times\n";
}
```

count_if()对于[first,last]标记范围内的每个元素都应用 pred,并返回 pred 计算结果为 true 的次数。

```
#include <algorithm>
#include <list>
#include <iostream.h>
class Even {
public:
 bool operator()( int val )
 { return val%2 ? false : true; }
};
int main()
 int ia[] = \{0,1,1,2,3,5,8,13,21,34\};
 list< int,allocator > ilist( ia, ia+10 );
 * 目前编译器不支持
 typedef
 iterator_traits<InputIterator>::distance_type
 distance_type;
 distance_type ia_count, list_count;
 // 计算偶数元素: 4
 ia_count = count_if( &ia[0], &ia[10], Even() );
 list_count = count_if( ilist.begin(), ilist_end(),
 bind2nd(less<int>(),10) );
 */
 int ia_count = 0;
 count_if( &ia[0], &ia[10], Even(), ia_count );
 // 生成结果为:
 count_if(): there are 4 elements that are even.
 cout << "count_if(): there are "
 << ia_count << " elements that are even.\n";
 int list_count = 0;
 count_if( ilist.begin(), ilist.end(),
 bind2nd(less<int>(),10), list_count );
 // 生成结果为:
 // count_if(): there are 7 elements that are less than 10.
 cout << "count_if(): there are "
 << list_count
```

```
<< " elements that are less than 10.\n";
}</pre>
```

equal()

如果两个序列在范围[first,last]内包含的元素都相等,则 equal()返回 true。如果第二序列包含更多的元素,则不会考虑这些元素。如果我们希望保证两个序列完全相等,则需要写:

```
if ( vec1.size() == vec2.size() &&
 equal( vec1.begin(), vec1.end(), vec2.begin() );
```

或使用该容器的等于操作符,比如 vec1==vec2。如果第二个容器比第一个容器的元素少,算法的迭代过程应该超过其末尾,则运行时刻的行为是未定义的。缺省情况下,底层元素类型的等于操作符用来作比较,第二个版本应用 pred。

```
#include <algorithm>
#include <list>
#include <iostream.h>
class equal_and_odd{
public:
 operator()( int val1, int val2 )
 return ( val1 == val2 &&
 ( val1 == 0 || val1 % 2 ));
 }
};
int main()
 int ia[] = \{ 0,1,1,2,3,5,8,13 \};
 int ia2[] = {0,1,1,2,3,5,8,13,21,34};
 bool res;
 // true: 都等于ia.的长度
 // 生成结果为: int ia[7] equal to int ia2[9]? true.
 res = equal( &ia[0], &ia[7], &ia2[0] );
 cout << "int ia[7] equal to int ia2[9]? "
 << ( res ? "true" : "false" ) << ".\n";
  list< int, allocator > ilist( ia, ia+7 );
```

equal_range()

}

equal_range()返回一对 iterator, 第一个 iterator 表示由 lower_bound()返回的 iterator 值, 第二个表示由 upper_bound()返回的 iterator 值, 它们的语义描述见相应的算法。例如, 已知下面的序列:

```
int ia[] = \{12,15,17,19,20,22,23,26,29,35,40,51\};
```

用值 21 调用 equal_range(),返回一对 iterator,这两个 iterator 都指向值 22。用值 22 调用 equal_range(),返回一对 iterator,其中 first 指向值 22, second 指向值 23。第一个版本使用底层类型的小于操作符,第二个版本则用 comp 对元素进行排序:

```
#include <algorithm>
#include <vector>
#include <utility>
#include <iostream.h>

/* 生成结果为:
 array element sequence after sort:
 12 15 17 19 20 22 23 26 29 35 40 51

 equal_range result of search for value 23:
 *ia_iter.first: 23 *ia_iter.second: 26
```

```
equal_range result of search for absent value 21:
 *ia_iter.first: 22
 *ia_iter.second: 22
  vector element sequence after sort:
  51 40 35 29 26 23 22 20 19 17 15 12
  equal_range result of search for value 26:
 equal_range result of search for absent value 21:
 *ivec_iter.first: 20 *ivec_iter.second: 20
* /
int main()
 int ia[] = \{ 29,23,20,22,17,15,26,51,19,12,35,40 \};
 vector< int, allocator > ivec( ia, ia+12 );
 ostream_iterator< int > ofile( cout, " " );
 sort( &ia[0], &ia[12] );
 cout << "array element sequence after sort:\n";</pre>
 copy( ia, ia+12, ofile ); cout << "\n\n";
 pair< int*,int* > ia iter:
 ia_iter = equal_range( &ia[0], &ia[12], 23 );
 cout << "equal_range result of search for value 23:\n\t"</pre>
 << "*ia_iter.first: " << *ia_iter.first << "\t"
 << "*ia_iter.second: " << *ia_iter.second << "\n\n";
 ia_iter = equal_range( &ia[0], &ia[12], 21 );
  cout << "equal_range result of search for "</pre>
 << "absent value 21:\n\t"
 << "*ia_iter.first: " << *ia_iter.first << "\t"
 << "*ia_iter.second: " << *ia_iter.second << "\n\n";
  sort( ivec.begin(), ivec.end(), greater<int>() );
  cout << "vector element sequence after sort:\n";</pre>
  copy( ivec.begin(), ivec.end(), ofile ); cout << "\n\n";</pre>
  typedef vector< int, allocator >::iterator iter_ivec;
  pair< iter_ivec, iter_ivec > ivec_iter;
  ivec_iter = equal_range( ivec.begin(), ivec.end(), 26,
 greater<int>() );
```

```
cout << "equal_range result of search for value 26:\n\t"
 << "*ivec_iter.first: " << *ivec_iter.first << "\t"
 << "*ivec_iter.second: " << *ivec_iter.second</pre>
 << "\n\n";
 ivec_iter = equal_range( ivec.begin(), ivec.end(), 21,
 greater<int>() );
 cout << "equal_range result of search for "
 << "absent value 21:\n\t"
 << "*ivec_iter.first: " << *ivec_iter.first << "\t"
 << "*ivec_iter.second: " << *ivec_iter.second
 << "\n\n";
 }
fill()
 template< class ForwardIterator, class Type >
 void
 fill( ForwardIterator first,
 ForwardIterator last, const Type& value );
 fill ()将 value 的拷贝赋给[first,last)范围内的所有元素:
 #include <algorithm>
 #include <list>
 #include <string>
 #include <iostream.h>
 /* 结果为:
 original array element sequence:
 0 1 1 2 3 5 8
 array after fill(ia+1,ia+6):
 0 9 9 9 9 9 8
 original list element sequence:
 c eiffel java ada perl
 list after fill(++ibegin,--iend):
 c c++ c++ c++ perl
 int main()
 const int value = 9;
 int ia[] = \{ 0, 1, 1, 2, 3, 5, 8 \};
 ostream_iterator< int > ofile( cout, " " );
 cout << "original array element sequence:\n";</pre>
 copy( ia, ia+7, ofile ); cout << "\n\n";
 fill( ia+1, ia+6, value );
```

```
cout << "array after fill(ia+1,ia+6):\n";</pre>
 copy( ia, ia+7, ofile ); cout << "\n\n";</pre>
 string the_lang( "c++" );
 string langs[5] = { "c", "eiffel", "java", "ada", "perl" };
 list< string, allocator > il( langs, langs+5 );
 ostream_iterator< string > sofile( cout, " " );
 cout << "original list element sequence:\n";</pre>
 copy( il.begin(), il.end(), sofile ); cout << "\n\n";</pre>
 typedef list<string,allocator>::iterator iterator;
 iterator ibegin = il.begin(), iend = il.end();
 fill( ++ibegin, --iend, the_lang );
 cout << "list after fill(++ibegin,--iend):\n";</pre>
 copy( il.begin(), il.end(), sofile ); cout << "\n\n";</pre>
 }
fill n()
 template< class ForwardIterator, class Size, class Type >
 void
 fill_n( ForwardIterator first,
 Size n, const Type& value );
 fill_n()把 value 的拷贝赋给[first,first+count]范围内的 count 个元素:
 #include <algorithm>
 #include <vector>
 #include <string>
 #include <iostream.h>
 class print_elements {
 public:
 void operator()( string elem ) {
 cout << elem
 << ( _line_cnt++%8 ? " " : "\n\t" );
 static void reset_line_cnt() { _line_cnt = 1; }
 private:
 static int _line_cnt;
 };
 int print_elements::_line_cnt = 1;
 /* 结果为:
 original element sequence of array container:
 0 1 1 2 3 5 8
 array after fill_n( ia+2, 3, 9 ):
```

find()

```
0 1 9 9 9 5 8
原字符串序列为:
 Stephen closed his eyes to hear his boots
 crush crackling wrack and shells
 sequence after fill_n() applied:
 Stephen closed his xxxxx xxxxx xxxxx xxxxx xxxxx
 xxxxx crackling wrack and shells
*/
int main()
 int value = 9; int count = 3;
 int ia[] = \{ 0, 1, 1, 2, 3, 5, 8 \};
 ostream_iterator< int > iofile( cout, " " );
 cout << "original element sequence of array container:\n";</pre>
 copy( ia, ia+7, iofile ); cout << "\n\n";
 fill_n( ia+2, count, value );
 cout << "array after fill_n( ia+2, 3, 9 ):\n";</pre>
 copy( ia, ia+7, iofile ); cout << "\n\n";
 string replacement ( "xxxxx" );
 string sa[] = { "Stephen", "closed", "his", "eyes", "to",
 "hear", "his", "boots", "crush", "crackling", "wrack", "and", "shells" };
 vector< string, allocator > svec( sa, sa+13 );
 cout << "original sequence of strings:\n\t";</pre>
 for_each( svec.begin(), svec.end(), print_elements() );
 cout << "\n\n";
 fill_n( svec.begin()+3, count*2, replacement );
 print_elements::reset_line_cnt();
 cout << "sequence after fill_n() applied:\n\t";</pre>
 for_each( svec.begin(), svec.end(), print_elements() );
 cout << "\n";
}
template< class InputIterator, class T >
InputIterator
find( InputIterator first,
 InputIterator last, const T &value );
```

find()利用底层元素类型的等于操作符,对[first,last]范围内的元素与 value 进行比较。当发现匹配时,结束搜索过程,且 find()返回指向该元素的一个 InputIterator。如果没有发现匹配,则返回 last;

```
#include <algorithm>
#include <iostream.h>
#include <list>
#include <string>
int main()
 int array[ 17 ] = { 7,3,3,7,6,5,8,7,2,1,3,8,7,3,8,4,3 };
 int elem = array[ 9 ];
 int *found_it;
 found_it = find( &array[0], &array[17], elem );
 // 结果: find the first occurrence of 1 found!
 cout << "find the first occurrence of "
 << elem << "\t"
 << ( found_it ? "found!\n" : "not found!\n" );
 string beethoven[] = {
 "Sonata31", "Sonata32", "Quartet14", "Quartet15",
 "Archduke", "Symphony7" };
 string s_elem( beethoven[ 1 ] );
 list< string, allocator > slist( beethoven, beethoven+6 );
 list< string, allocator >::iterator iter;
 iter = find( slist.begin(), slist.end(), s_elem );
 // 结果: find the first occurrence of Sonata32 found!
 cout << "find the first occurrence of "
 << s elem << "\t"
 << ( iter != slist.end() ? "found!\n" : "not found!\n" );
}
```

find_if()

依次检查[first,last]范围内的元素,并把 pred 应用在这些元素上面。如果 pred 计算结果为 true,则搜索过程结束。find_if()返回指向该元素的 InputIterator。如果没有找到匹配,则返回 last:

```
#include <algorithm>
#include <list>
#include <set>
#include <string>
#include <iostream.h>

// 提供另一种等于操作符
```

```
// 如字符串包含在成员对象的
 // 友元集中返回true
 class OurFriends {
 public:
 bool operator()( const string& str ) {
 return ( friendset.count( str ));
 }
 static void
 FriendSet( const string *fs, int count ) {
 copy (fs, fs+count,
 inserter( friendset, friendset.end() ));
 }
 private:
 static set< string, less<string>, allocator > friendset;
 };
 set< string, less<string>, allocator > OurFriends::friendset;
 int main()
 string Pooh_friends[] = { "Piglet", "Tigger", "Eyeore"
 string more_friends[] = { "Quasimodo", "Chip", "Piglet" };
 list<string,allocator> lf( more_friends, more_friends+3 );
 // 生成pooh_friends列表
 OurFriends::FriendSet( Pooh_friends, 3 );
 list<string,allocator>::iterator our_mutual_friend;
 our_mutual_friend =
 find_if( lf.begin(), lf.end(), OurFriends());
 // 结果:
 Ah, imagine our friend Piglet is also a friend of Pooh.
 if ( our_mutual_friend != lf.end() )
 cout << "Ah, imagine our friend "
 << *our_mutual_friend
 << " is also a friend of Pooh.\n";
 return 0;
 }
find_end()
 template< class ForwardIterator1, class ForwardIterator2 >
 ForwardIterator1
 find end( ForwardIterator1 first1, ForwardIterator1 last1,
 ForwardIterator2 first2, ForwardIterator2 last2 );
 template< class ForwardIterator1, class ForwardIterator2,
 class BinaryPredicate >
 ForwardIterator1
```

find_end(ForwardIterator1 first1, ForwardIterator1 last1,

BinaryPredicate pred);

ForwardIterator2 first2, ForwardIterator2 last2,

在由[first,last]标记的序列中查找"由 iterator 对[first2,last2]标记的第二个序列"的最后一次出现。例如,已知字符序列 mississippi 和第二个序列 ss,则 find_end()返回一个ForwardIterator,指向第二个 ss 序列的第一个 s。如果在第一个序列中没有找到第二个序列,则返回 last1。在第一个版本中,使用底层的等于操作符。在第二个版本中,使用用户传递进来的二元操作 pred:

```
#include <algorithm>
#include <vector>
#include <iostream.h>
#include <assert.h>
int main()
 int array[ 17 ] = { 7,3,3,7,6,5,8,7,2,1,3,7,6,3,8,4,3 };
 int subarray[ 3 ] = { 3, 7, 6 };
 int *found it:
 // 在数组中查找最后 次出现的3,7,6序列
 // 返回首元素的地址...
 found_it = find_end( &array[0], &array[17],
 &subarray[0], &subarray[3]);
 assert( found_it == &array[10] );
 vector< int, allocator > ivec( array, array+17 );
 vector< int, allocator > subvec( subarray, subarray+3 );
 vector< int, allocator >::iterator found_it2;
 found_it2 = find_end( ivec.begin(), ivec.end(),
 subvec.begin(), subvec.end(),
 equal_to<int>() );
 assert( found_it2 == ivec.begin()+10 );
 cout << "ok: find_end correctly returned beginning of "</pre>
 << "last matching sequence: 3,7,6!\n";
}
```

find_first_of()

由[first2,last2)标记的序列包含了一组元素的集合,find_first_of()将在由[first1,last1)标记的序列中搜索这些元素。例如,假设我们希望在字符序列 synesthesia 中找到第一个元音。为了做到这一点,我们把第二个序列定义为 aeiou。find_first_of()返回一个 ForwardIterator,指向元音序列中的元素的第一个出现,本例中,指向第一个 e。如果第一个序列不含有第二个序列中的任何元素,则返回 last1。在第一个版本中,使用底层元素类型的等于操作符。在第二个版本中,使用二元操作 pred:

```
#include <algorithm>
#include <vector>
#include <string>
#include <iostream.h>
int main()
 string s_array[] = { "Ee", "eE", "ee", "Oo", "oo", "ee" };
 string to_find[] = { "oo", "gg", "ee" };
 // 返回第一次出现的"ee" -- &s_array[2]
 string *found_it =
 find_first_of( s_array, s_array+6,
 to_find, to_find+3 );
 // 结果:
 // found it: ee
 0x7fff2dac
 11
 &s_array[2];
 0x7fff2dac
 &found_it:
 11
 if ( found_it != &s_array[6] )
 cout << "found it: "
 << *found_it << "\n\t"
 << "&s_array[2]:\t" << &s_array[2] << "\n\t"
 << "&found_it:\t" << found_it
 << "\n\n";
 vector< string, allocator > svec( s_array, s_array+6);
 vector< string, allocator > svec_find( to_find, to_find+3 );
 // 返回找到的"oo" -- svec.end()-2
 vector< string, allocator >::iterator found_it2;
 found_it2 = find_first_of(
 svec.begin(), svec.end(),
 svec find.begin(), svec_find.end(),
 equal_to<string>() );
 // 结果:
 // found it, too: 00
 &svec.end()-2: 0x100067b0
 11
 &found_it2:
 0x100067b0
 11
 if ( found_it2 != svec.end() )
 cout << "found it, too: " << *found_it2 << "\n\t"
 << "&svec.end()-2:\t" << svec.end()-2 << "\n\t"
 << "&found_it2:\t" << found_it2 << "\n";
}
```

for_each()

for_each()依次对[first,last]范围内的所有元素应用函数 func, func 不能对元素执行写操作(因为前两个参数都是 InputIterator, 所以不能保证支持赋值操作)。如果我们希望修改元素,则应该使用 transform()算法。func 可以返回值, 但是该值会被忽略;

```
#include <algorithm>
#include <vector>
#include <iostream.h>

template <class Type>
void print_elements( Type elem ) { cout << elem << " "; }

int main()
{
 vector< int, allocator > ivec;
 for ( int ix = 0; ix < 10; ix++ )
 ivec.push_back( ix );

 void (*pfi)( int ) = print_elements;
 for_each( ivec.begin(), ivec.end(), pfi );

 return 0;
}</pre>
```

generate()

generate()通过对 gen 的连续调用,来填充一个序列的[first,last]范围。gen 可以是函数对象或函数指针:

```
#include <algorithm>
#include <list>
#include <iostream.h>

int odd_by_twos() {
 static int seed = -1;
 return seed += 2;
}

template <class Type>
void print_elements( Type elem ) { cout << elem << " "; }</pre>
```

```
int main()
 list< int, allocator > ilist( 10 );
 void (*pfi)( int ) = print_elements;
 generate( ilist.begin(), ilist.end(), odd_by_twos );
 // 结果:
 // elements within list the first invocation:
 // 1 3 5 7 9 11 13 15 17 19
 cout << "elements within list the first invocation:\n";
 for each( ilist.begin(), ilist.end(), pfi );
 generate( ilist.begin(), ilist.end(), odd_by_twos );
 // 结果:
 // elements within list the second iteration:
 // 21 23 25 27 29 31 33 35 37 39
 cout << "\n\nelements within list the second iteration:\n";</pre>
 for_each( ilist.begin(), ilist.end(), pfi );
 return 0:
 }
generate_n()
 template< class ForwardIterator,
 class Size, class Generator >
 void
 generate_n( OutputIterator first, Size n, Generator gen );
 generate_n()通过对 gen 的 n 次连续调用,来填充一个序列中从 first 开始的 n 个元素。gen
可以是函数对象或函数指针:
 #include <algorithm>
 #include <iostream.h>
 #include <list>
 class even_by_twos {
 public:
 even_by_twos( int seed = 0 ) : _seed( seed ){}
 int operator()() { return _seed += 2; }
 private:
 int _seed;
 };
 template <class Type>
 void print_elements( Type elem ) { cout << elem << " "; }</pre>
 int main()
 list< int, allocator > ilist( 10 );
```

void (*pfi)(int) = print_elements;

```
generate_n( ilist.begin(), ilist.size(), even_by_twos() );

// 结果:
// generate_n with even_by_twos():
// 2 4 6 8 10 12 14 16 18 20

cout << "generate_n with even_by_twos():\n";
for_each( ilist.begin(), ilist.end(), pfi ); cout << "\n";

generate_n(ilist.begin(), ilist.size(), even_by_twos(100));

// 结果:
// generate_n with even_by_twos( 100 ):
// 102 104 106 108 110 112 114 116 118 120

cout << "generate_n with even_by_twos( 100 ):\n";
for_each( ilist.begin(), ilist.end(), pfi );
}
```

includes()

includes()判断[first1,last1)的每一个元素是否被包含在序列[first2,last2)中。第一个版本假设这两个序列是用底层元素类型的小于操作符排序的,第二个版本用 comp 来判定元素顺序。

inner_product()

}

inner_product()的第一个版本对两个序列做内积(对应的元素相乘,再求和),并将内积加到一个由 init 指定的初始值上。第一个序列由[first1,last)标记,第二个序列由 first2 开始,随着第一个序列而逐渐递增。例如,已知序列{2,3,5,8}和{1,2,3,4},则下列乘积对的和就是结果:

```
2*1 + 3*2 + 5*3 + 8*4
```

如果提供初始值0,则结果是55。

第二个版本用二元操作 op1 代替缺省的加法操作,用二元操作 op2 代替缺省的乘法操作。例如,如果同样用上两个序列,指定 op1 为减法,op2 为加法,则结果是下列加法对的差:

```
(2+1) - (3+2) - (5+3) - (8+4)
```

inner_product()是一个算术算法。要使用它,必须包含头文件<numeric>:

```
#include <numeric>
#include <vector>
#include <iostream.h>
int main()
{
```

```
int ia[] = { 2, 3, 5, 8 };
 int ia2[] = { 1, 2, 3, 4 };
 // 两个数组的元素两两相乘,
 // 并将结果添加到初始值: 0
 int res = inner_product( &ia[0], &ia[4], &ia2[0], 0);
 // 结果: inner product of arrays: 55
 cout << "inner product of arrays: "</pre>
 << res << endl;
 vector<int, allocator> vec( ia, ia+4 );
 vector<int, allocator> vec2( ia2, ia2+4 );
 // 两个向量中的元素相加
 // 并从初始值中减去和: 0
 res = inner_product( vec.begin(), vec.end(),
 vec2.begin(), 0,
 minus<int>(), plus<int>());
 // 结果: inner product of vectors: -28
 cout << "inner product of vectors: "</pre>
 << res << endl:
 return 0:
}
```

inplace_merge()

inplace_merge()合并两个排过序的连续序列,分别由[first,middle]和[middle,last]标记。结果序列覆盖了由 first 开始的这两段范围。第一个版本使用底层类型的小于操作符对元素进行排序,第二个版本根据程序员传递的二元比较操作对元素进行排序。

```
#include <algorithm>
#include <vector>
#include <iostream.h>

template <class Type>
void print_elements( Type elem ) { cout << elem << " "; }

/*
* 结果:
```

```
ia sorted into two subarrays:
12 15 17 20 23 26 29 35 40 51 10 16 21 41 44 54 62 65 71 74
ia inplace_merge:
10 12 15 16 17 20 21 23 26 29 35 40 41 44 51 54 62 65 71 74
ivec sorted into two subvectors:
51 40 35 29 26 23 20 17 15 12 74 71 65 62 54 44 41 21 16 10
ivec inplace_merge:
74 71 65 62 54 51 44 41 40 35 29 26 23 21 20 17 16 15 12 10
*/
int main()
 int ia[] = \{ 29,23,20,17,15,26,51,12,35,40,
 74,16,54,21,44,62,10,41,65,71 };
 vector< int, allocator > ivec( ia, ia+20 );
 void (*pfi)( int ) = print_elements;
 // 以一定排序排列两上子序列
 sort( &ia[0], &ia[10] );
 sort( &ia[10], &ia[20] );
 cout << "ia sorted into two sub-arrays: \n";</pre>
 for_each( ia, ia+20, pfi ); cout << "\n\n";</pre>
 inplace_merge( ia, ia+10, ia+20 );
 cout << "ia inplace_merge:\n";
 for_each( ia, ia+20, pfi ); cout << "\n\n";</pre>
 sort( ivec.begin(), ivec.begin()+10, greater<int>() );
 greater<int>() );
 sort( ivec.begin()+10, ivec.end(),
 cout << "ivec sorted into two sub-vectors: \n";</pre>
 for_each( ivec.begin(), ivec.end(), pfi ); cout << "\n\n";</pre>
 inplace_merge( ivec.begin(), ivec.begin()+10,
 ivec.end(), greater<int>() );
 cout << "ivec inplace_merge:\n";</pre>
 for_each( ivec.begin(), ivec.end(), pfi ); cout << endl;</pre>
 }
```

iter_swap ()

```
template <class ForwardIterator1, class ForwardIterator2>
void
iter_swap ( ForwardIterator1 a, ForwardIterator2 b );
iter_swap()交换由两个 ForwardIterator: a 和 b 所指向的元素中的值。
```

#include <algorithm>

```
#include <list>
#include <iostream.h>
int main()
 int ia[] = { 5, 4, 3, 2, 1, 0 };
 list< int,allocator > ilist( ia, ia+6 );
 typedef list< int, allocator >::iterator iterator;
 iterator iter1 = ilist.begin(), iter2,
 iter_end = ilist.end();
 // 对列表进行冒泡排序 ...
 for ( ; iter1 != iter_end; ++iter1 )
 for ( iter2 = iter1; iter2 != iter_end; ++iter2 )
 if ( *iter2 < *iter1 )</pre>
 iter_swap( iter1, iter2 );
 // 输出结果为:
 // ilist after bubble sort using iter_swap():
 // { 0 1 2 3 4 5 }
 cout << "ilist afer bubble sort using iter swap(): { ";</pre>
 for ( iter1 = ilist.begin(); iter1 != iter end; ++iter1 )
 cout << *iter1 << " ";
 cout << "}\n";
}
```

lexicographical_compare()

lexicographical_compare()比较由[first1,last1]和[first2,last2]标识的两个序列的对应元素对。比较操作将一直进行下去,直到某个元素对不匹配,或者到达[last1,last2]对,或者到达last1或 last2(如果两个序列长度不等)。对于第一个不匹配的元素对,发生以下事情:

- 如果第一个序列的元素小,则返回 true, 否则返回 false。
- 如果到达 last1, 而 last2 未到,则返回 true。
- 如果到达 last2, 而未到达 last1, 则返问 false。
- 如果 last1 和 last2 都已到达(所有元素都匹配),则返回 false。即第一个序列在字 典序上不小于第二个序列。

例如, 已知下列两个序列:

```
string arr1[] = { "Piglet", "Pooh", "Tigger" };
string arr2[] = { "Piglet", "Pooch", "Eeyore" };
```

本算法在第一个元素对上匹配,但是在第二个上不匹配,Pooh 大于 Pooch,因为 c 在字典序上小于 h (想像一下字典中的单词是如何排序的)。算法在这一点上停止(不再比较第三个元素),比较的结果是 false。

算法的第二个版本使用了比较对象,而不再使用底层元素类型的小于操作符。

```
#include <algorithm>
#include <list>
#include <string>
#include <assert.h>
#include <iostream.h>
class size_compare {
public:
 bool operator()( const string &a, const string &b ) {
 return a.length() <= b.length();
};
int main()
 string arr1[] = { "Piglet", "Pooh", "Tigger" };
 string arr2[] = { "Piglet", "Pooch", "Eeyore" };
 bool res;
 // 第二个元素值为false
 // Pooch 小于 Pooh
 // 第三个元素值也为false
 res = lexicographical_compare( arr1, arr1+3,
 arr2, arr2+3);
 assert( res == false );
 // 值为true: ilist2每个元素的
 // 长度都小于或等于
 // 对应的ilist1的元素
 list< string, allocator > ilist1( arr1, arr1+3 );
 list< string, allocator > ilist2( arr2, arr2+3 );
  res = lexicographical_compare(
 ilist1.begin(), ilist1.end(),
 ilist2.begin(), ilist2.end(), size_compare());
 assert( res == true );
 cout << "ok: lexicographical_compare succeeded!\n";</pre>
}
```

lower_bound()

lower_bound()返回一个 iterator,它指向在[first,last]标记的有序序列中可以插入 value、而不会破坏容器顺序的第一个位置,而这个位置标记了一个大于等于 value 的值。例如,已知下列序列:

```
int ia[] = \{12,15,17,19,20,22,23,26,29,35,40,51\};
```

用值 21 调用 lower_bound(), 返回一个指向值 22 的 iterator。用值 22 调用 lower_bound(), 也返回一个指向值 22 的 iterator。第一个版本使用底层类型的小于操作符,第二个版本根据 comp 对元素进行排序和比较。

```
#include <algorithm>
#include <vector>
#include <iostream.h>
int main()
 int ia[] = {29,23,20,22,17,15,26,51,19,12,35,40};
 sort( &ia[0], &ia[12] );
 int search_value = 18;
 int *ptr = lower_bound( ia, ia+12, search_value );
 // 结果:
 // The first element 18 can be inserted in front of is 19
 // The previous value is 17
 cout << "The first element "
 << search value
 << " can be inserted in front of is "
 << *ptr << endl
 << "The previous value is "
 << *(ptr-1) << endl;
 vector< int, allocator > ivec( ia, ia+12 );
 // 降序排序...
 sort( ivec.begin(), ivec.end(), greater<int>() );
 search_value = 26;
  vector< int, allocator >::iterator iter;
 // 告诉它这里所用的
```

max()

```
template< class Type >
const Type&
max( const Type &aval, const Type &bval );
template< class Type, class Compare >
const Type&
max( const Type &aval, const Type &bval, Compare comp );
```

max()返回 aval 和 bval 两个元素中较大的一个。第一个版本使用与 Type 相关联的大于操作符,第二个版本使用比较操作 comp:

max_element()

}

max_element()返回一个 iterator, 指向[first,last]序列中值为最大的元素。第一个版本使用底层元素类型的大于操作符,第二个版本使用比较操作 comp:

min()

```
template< class Type >
const Type&
min( const Type &aval, const Type &bval );
template< class Type, class Compare >
const Type&
min( const Type &aval, const Type &bval, Compare comp );
```

min()返回 aval 和 bval 两个元素中较小的一个。第一个版本使用与 Type 相关联的小于操

作符,第二个版本使用比较操作 comp:

min_element()

min_element()返回一个 iterator, 指向[first,last]序列中值为最小的元素。第一个版本使用底层元素类型的小于操作符,第二个版本使用比较操作 comp:

```
// 说明 max(), min(), max_element(), min_element()的用法
#include <algorithm>
#include <vector>
#include <iostream.h>
int main()
{
 int ia[] = \{ 7, 5, 2, 4, 3 \};
 const vector< int, allocator > ivec( ia, ia+5 );
 int mval = max(max(max(max(ivec[4], ivec[3]),
 ivec[2]), ivec[1]), ivec[0]);
 // 输出: the result of nested invocations of max() is: 7
 cout << "the result of nested invocations of max() is: "
 << mval << endl:
 mval = min( min( min( ivec[4], ivec[3]),
 ivec[2]), ivec[1]), ivec[0]);
 // 输出: the result of nested invocations of min() is: 2
 cout << "the result of nested invocations of min() is: "</pre>
 << mval << endl;
 vector< int, allocator >::const_iterator iter;
 iter = max_element( ivec.begin(), ivec.end() );
 // 输出: the result of invoking max_element() is also: 7
 cout << "the result of invoking max_element() is also: "</pre>
 << *iter << endl;
 iter = min_element( ivec.begin(), ivec.end() );
 // 输出: the result of invoking min_element() is also: 2
 cout << "the result of invoking min_element() is also: "</pre>
 << *iter << endl;
}
```

merge()

merge()把两个分别由[first1,last1]和[first2,last2]标记的有序序列,合并到一个从 result 开始的单个序列中,并返回一个 OutputIterator,指向新序列中最后一个元素的下一位置。第一个版本使用底层类型的小于操作符对元素进行排序,第二个版本根据 comp 对元素进行排序:

```
#include <algorithm>
#include <vector>
#include <list>
#include <deque>
#include <iostream.h>
template <class Type>
void print_elements( Type elem ) { cout << elem << " "; }</pre>
void (*pfi)( int ) = print_elements;
int main()
 int ia[] = \{29,23,20,22,17,15,26,51,19,12,35,40\};
 int ia2[] = \{74,16,39,54,21,44,62,10,27,41,65,71\};
 vector< int, allocator > vec1( ia, ia +12 ),
 vec2( ia2, ia2+12 );
 int ia_result[24];
 vector<int,allocator> vec_result(vec1.size()+vec2.size());
 sort( ia, ia +12 );
 sort( ia2, ia2+12 );
 // 输出:
 // 10 12 15 16 17 19 20 21 22 23 26 27 29 35
 39 40 41 44 51 54 62 65 71 74
 merge( ia, ia+12, ia2, ia2+12, ia_result );
 for_each( ia_result, ia_result+24, pfi ); cout << "\n\n";</pre>
 sort( vec1.begin(), vec1.end(), greater<int>() );
 sort( vec2.begin(), vec2.end(), greater<int>() );
 merge( vec1.begin(), vec1.end(),
```

```
vec2.begin(), vec2.end(),
vec_result.begin(), greater<int>() );

// 输出:

// 74 71 65 62 54 51 44 41 40 39 35 29 27 26 23 22

// 21 20 19 17 16 15 12 10

for_each( vec_result.begin(), vec_result.end(), pfi );

cout << "\n\n";
```

mismatch()

}

mismatch()并行地比较两个序列,指出第一个"元素不匹配"的位置。它返回一对 iterator,标识出第一个元素不匹配的位置。如果所有的元素都匹配,则返回指向每个容器 last 元素的 iterator。例如,已知序列 meet 和 meat,则两个被返回的 iterator 分别指向第三个元素。缺省情况下,用等于操作符对元素进行比较。第二个版本允许用户指定一个比较操作。如果第二个序列比第一个序列的元素多,这些元素将被忽略。如果第二个序列比第一个序列的元素少,则运行时刻的行为是未定义的:

```
#include <algorithm>
#include <list>
#include <utilitv>
#include <iostream.h>
class equal_and_odd{
public:
 bool operator()( int ival1, int ival2 )
 // 两个值相等吗,或
 // 都为0或都为奇数
 return ( ival1 == ival2 &&
 ( ival1 == 0 || ival1%2 ));
 }
};
int main()
 int ia[] = \{ 0,1,1,2,3,5,8,13 \};
 int ia2[] = {0,1,1,2,4,6,10};
 pair<int*,int*> pair_ia = mismatch( ia, ia+7, ia2 );
```

```
// 输出: first mismatched pair: ia: 3 and ia2: 4
cout << "first mismatched pair: ia: "
 << *pair_ia.first << " and ia2: "
 << *pair_ia.second << endl;
list<int,allocator> ilist( ia, ia+7
list<int,allocator> ilist2( ia2, ia2+7 );
typedef list<int,allocator>::iterator iter;
pair< iter,iter > pair_ilist =
  mismatch( ilist.begin(), ilist.end(),
 ilist2.begin(), equal_and_odd() );
// 输出:
// first mismatched pair either not equal or not odd:
 ilist: 2 and ilist2: 2
cout << "first mismatched pair either not equal "
 << "or not odd: \n\tilist: "
 << *pair_ilist.first << " and ilist2: "
 << *pair ilist.second << endl;
```

next permutation()

#include <algorithm>

}

next_permutation()取出由[first,last]标记的排列,并将其重新排序为下一个排列(关于怎样确定上一个排列的讨论见 12.5.4 节)。如果不存在下一个排列,则返回 false。否则,返回 true。第一个版本使用底层类型的小于操作符来确定下一个排列,第二个版本根据 comp 对元素进行排序。如果原始字符串是排过序的,则连续调用 next_permutation()会生成整个排列集合。例如,在下列程序中,如果我们不能把 musil 排序成 ilmsu,则不能生成排列的全集:

```
#include <vector>
#include <iostream.h>
void print_char( char elem ) { cout << elem ; }</pre>
void (*ppc)( char ) = print_char;
/* 输出:
 imlus
 imlsu
 ilums
 ilusm
 ilsum
ilmsu
 ilmus
 ilsmu
 islum ismlu ismul
 imuls
 imusl
 islmu
imslu
 imsul
 iumls
 iumsl iuslm
 iusml
isulm isuml
 iulms iulsm
 lmisu
 lmius
 liums
 liusm
 lisum
limsu
 limus
 lismu
 lsium
 lsmiu
 1smui
 lmusi
 lsimu
 lmsui lmuis
lmsiu
 lusim
 lusmi
 luims
 luism
 lumis
 lumsi
lsuim
 lsumi
```

```
milsu
 milus
 mislu
 misul
 miuls
 miusl
 mlisu
 mlius
mlsiu
 mlsui
 mluis
 mlusi
 msilu
 msiul
 msliu
 mslui
msuil
 msuli
 muils
 muisl
 mulis mulsi
 musil
 musli
silmu silum simlu
 simul
 siulm
 sium1
 slimu
 slium
slmiu
 slmui
 sluim
 slumi
 smilu
 smiul
 smliu
 smlui
 suiml
uimsl
smuil
 smuli suilm
 sulim sulmi
 sumil
 sumli
uilms uilsm uimls
 uislm
 uisml
 ulims
 ulism
ulmis
 ulmsi
 ulsim ulsmi
 umils
 umisl
 umlis
 umlsi
umsil
 umsli
 usilm
 usiml
 uslim
 uslmi
 usmil
 usmli
*/
int main()
 vector<char,allocator> vec(5);
 // 字符顺序: musil
 vec[0] = 'm'; vec[1] = 'u'; vec[2] = 's';
 vec[3] = 'i'; vec[4] = 'l';
 int cnt = 2:
 sort( vec.begin(), vec.end() );
 for_each( vec.begin(), vec.end(), ppc ); cout << "\t";</pre>
 // 生成"musil"的所有排列组合
 while( next_permutation( vec.begin(), vec.end()))
 for_each( vec.begin(), vec.end(), ppc );
 cout << "\t";
 if (! (cnt++ % 8 )) {
 cout << "\n";
 cnt = 1:
 }
 }
 cout << "\n\n";
 return 0;
}
```

nth_element()

nth_element()将[first,last]标记的序列重新排序,使所有小于第 n 个元素的元素都出现在它前面,而大于它的元素出现在它后面。例如,已知数组:

```
int ia[] = {29,23,20,22,17,15,26,51,19,12,35,40 };
下面的 nth_element()调用使第七个元素为第 n 个(它的值是 26):
nth_element(&ia[0], &ia[6], &ia[12]);
```

产生一个序列,其中小于 26 的七个元素在它的左边,余下大于 26 的四个元素在它的右边: {23,20,22,17,15,19,12,51,35,40,29}, 但是,第 n 个元素两边的元素并不保证存在某种特定的顺序。第一个版本使用底层类型的小于操作符。第二个版本根据程序员传递的二元比较操作,对元素调整顺序:

```
#include <algorithm>
#include <vector>
#include <iostream.h>
* 输出:
original order of the vector: 29 23 20 22 17 15 26 51 19 12 35 40
sorting vector based on element 26
12 15 17 19 20 22 23 26 51 29 35 40
sorting vector in descending order based on element 23
40 35 29 51 26 23 22 20 19 17 15 12
*/
int main()
 int ia[] = {29,23,20,22,17,15,26,51,19,12,35,40};
 vector< int,allocator > vec( ia, ia+12 );
 ostream_iterator<int> out( cout, " " );
 cout << "original order of the vector: ";
 copy( vec.begin(), vec.end(), out ); cout << endl;</pre>
 cout << "sorting vector based on element "
 << *( vec.begin()+6 ) << endl;
 nth_element( vec.begin(), vec.begin()+6, vec.end() );
 copy( vec.begin(), vec.end(), out ); cout << endl;</pre>
 cout << "sorting vector in descending order "
 << "based on element "
 << *( vec.begin()+6 ) << endl;
 nth_element( vec.begin(), vec.begin()+6,
 vec.end(),
 greater<int>() );
 copy( vec.begin(), vec.end(), out ); cout << end];</pre>
}
```

partial_sort()

partial_sort()对整个序列作部分排序,被排序元素的个数正好可以被放到 [first,middle]范围内。在[middle,last]中的元素是未经排序的,它们都落在实际被排序的序列之外。例如,已知数组:

```
int ia[] = \{29, 23, 20, 22, 17, 15, 26, 51, 19, 12, 35, 40\};
```

调用 partial_sort(),使第六个元素为 middle:

```
stable_sort( &ia[0], &ia[5], &ia[12] );
```

则产生了一个序列,其中五个最小的元素被排序(即 middle-first 个元素): {12,15,17,19,20,29,23,22,26,51,35,40}。从 middle 到 last-1 的元素并没有按任何特定的顺序,但是它们的值都落在实际被排序的序列之外。第一个版本用底层类型的小于操作符,第二个版本根据 comp 对元素进行排序:

partial_sort_copy()

partial_sort_copy()的行为与 partial_sort()相同,只不过它把经过部分排序的序列拷贝到由 [result_first,result_last)标记的容器中。因此,如果我们指定了一个独立的容器去接受拷贝,则结果是一个完全排序的序列。例如,已知两个数组:

```
int ia[] = {29,23,20,22,17,15,26,51,19,12,35,40 };
int ia2[5];
```

指定第八个元素为 middle 的 partial_sort_copy()调用:

用五个排过序的元素填充 ia2: {12,15,17,19,20}, 而另外两个排过序的元素没有被使用:

```
#include <algorithm>
#include <vector>
#include <iostream.h>
/*
```

```
* 输出:
  original order of vector: 69 23 80 42 17 15 26 51 19 12 35 8
  partial sort of vector: seven elements
  8 12 15 17 19 23 26 80 69 51 42 35
  partial_sort_copy() of first seven elements
  of vector in descending order
  26 23 19 17 15 12 8
* /
int main()
 int ia[] = \{69,23,80,42,17,15,26,51,19,12,35,8\};
 vector< int,allocator > vec( ia, ia+12 );
 ostream_iterator<int> out( cout, " " );
 cout << "original order of vector: ";</pre>
 copy( vec.begin(), vec.end(), out ); cout << endl;</pre>
 cout << "partial sort of vector: seven elements\n";</pre>
 partial_sort( vec.begin(), vec.begin()+7, vec.end() );
 copy( vec.begin(), vec.end(), out ); cout << endl;</pre>
 vector< int, allocator > res(7);
 cout << "partial_sort_copy() of first seven elements\n\t"</pre>
 << "of vector in descending ordern";
 partial_sort_copy( vec.begin(), vec.begin()+7, res.begin(),
 res.end(), greater<int>());
 copy( res.begin(), res.end(), out ); cout << endl;</pre>
}
```

partial_sum()

partial_sum()的第一个版本创建一个新的元素序列,其中每个新元素的值代表了[first,last]序列中该位置之前(包括该位置)所有元素的和。例如,已知序列 $\{0,1,1,2,3,5,8\}$,则新序列是 $\{0,1,2,4,7,12,20\}$ 。例如,第四个元素是前三个值 $\{0,1,1\}$ 的部分和加上它自己(2),产生值 $\{0,1,2,4,7,12,20\}$ 。

第二个版本使用程序员传递的二元操作。例如,已知序列{1,2,3,4},我们传递函数对象 times<int>。结果序列是{1,2,6,24}。在两个版本中,OutputIterator 指向新序列末元素的下一个位置。

partial_sum()是一个算术算法,我们必须包含标准头文件<numeric>:

```
#include <numeric>
#include <vector>
#include <iostream.h>
 * 输出:
 elements: 1 3 4 5 7 8 9
 partial sum of elements:
 1 4 8 13 20 28 37
 partial sum of elements using times<int>():
 1 3 12 60 420 3360 30240
int main()
 const int ia_size = 7;
 int ia[ ia_size ] = { 1, 3, 4, 5, 7, 8, 9 };
 int ia_res[ ia_size ];
 ostream_iterator< int > outfile( cout, " " );
 vector< int, allocator > vec( ia, ia+ia_size );
 vector< int, allocator > vec_res( vec.size() );
 cout << "elements: ";</pre>
 copy( ia, ia+ia_size, outfile ); cout << endl;</pre>
 cout << "partial sum of elements:\n";</pre>
 partial_sum( ia, ia+ia_size, ia res );
 copy( ia_res, ia_res+ia_size, outfile ); cout << endl;</pre>
 cout << "partial sum of elements using times<int>():\n";
 partial_sum( vec.begin(), vec.end(), vec_res.begin(),
 times<int>() ):
 copy( vec_res.begin(), vec_res.end(), outfile );
 cout << endl;
}
```

partition()

partition()对[first,last]范围内的元素重新排序。当向它传递一个一元谓词操作 pred 时,所有计算结果为 true 的元素都被放在计算结果为 false 的元素前面。例如,已知序列 {0,1,2,3,4,5,6},以及一个"测试元素是否为偶数"的一元谓词操作,则 true 和 false 的元素范围分别是{0,2,4,6}和{1,3,5}。虽然所有的偶元素保证放在奇元素的前面,但是,结果序列并不保证保留元素的相对位置。即,4 可能放在 2 的前面,或者 5 放在 3 之前。后面讨论的 stable_partition()会保证保留容器内元素的相对顺序:

```
#include <algorithm>
#include <vector>
#include <iostream.h>
class even_elem {
public:
 bool operator()( int elem )
 { return elem%2 ? false : true; }
};
 * 输出:
  original order of elements:
  29 23 20 22 17 15 26 51 19 12 35 40
  partition based on whether element is even:
  40 12 20 22 26 15 17 51 19 23 35 29
  partition based on whether element is less than 25:
  12 23 20 22 17 15 19 51 26 29 35 40
int main()
 const int ia_size = 12;
 int ia[ia\_size] = \{ 29,23,20,22,17,15,26,51,19,12,35,40 \};
 vector< int, allocator > vec( ia, ia+ia_size );
 ostream_iterator< int > outfile( cout, " " );
 cout << "original order of elements: \n";
 copy( vec.begin(), vec.end(), outfile ); cout << endl;</pre>
 cout << "partition based on whether element is even: \n";
 partition( &ia[0], &ia[ia_size], even_elem() );
 copy( ia, ia+ia_size, outfile ); cout << endl;</pre>
  cout << "partition based on whether element "
 << "is less than 25:\n";
 partition(vec.begin(), vec.end(), bind2nd(less<int>(),25));
 copy( vec.begin(), vec.end(), outfile ); cout << endl;</pre>
}
```

prev_permutation()

prev_permutation 取出由[first,last]标记的排列,并将它重新排序为上一个排列(关于怎样判断上一个排列的讨论见 12.5.4 节)。如果不存在上一个排列,则返回 false; 否则,返回 true。

第一个版本使用底层类型的小于操作符,来确定上一个排列,第二个版本根据程序员传递的二元比较操作,对元素进行排序;

```
#include <algorithm>
#include <vector>
#include <iostream.h>
// 输出:
// nda
 nad dna dan and adn
int main()
 vector< char, allocator > vec( 3 );
 ostream_iterator< char > out_stream( cout, " " );
 vec[0] = 'n'; vec[1] = 'd'; vec[2] = 'a';
 copy( vec.begin(), vec.end(), out_stream ); cout << "\t";</pre>
 // 生成"dan"的所有排列
 while( prev_permutation( vec.begin(), vec.end() )) {
 copy( vec.begin(), vec.end(), out stream );
 cout << "\t":
 }
 cout << "\n\n";
}
```

random_shuffle()

random_shuffle()对[first,last)范围内的元素随机调整顺序。第二个版本使用一个专门产生随机数的函数对象或函数指针。rand 返回一个 double 类型的、位于区间[0,1]内的值。

```
#include <algorithm>
#include <vector>
#include <iostream.h>

int main()
{
 vector< int, allocator > vec;
 for ( int ix = 0; ix < 20; ix++ )
 vec.push_back( ix );

random_shuffle( vec.begin(), vec.end() );</pre>
```

remove()

remove()删除在[first,last)范围内的所有 value 实例。remove ()以及 remove_if()并不真正地把匹配到的元素从容器中清除(即容器的大小保留不变),而是每个不匹配的元素依次被赋值给从 first 开始的下一个空闲位置上,返回的 ForwardIterator 标记了新的元素范围的下一个位置。例如,考虑序列{0,1,0,2,0,3,0,4,0}。 假设我们希望删除所有的 0,则结果序列是{1,2,3,4,0,3,0,4}。 1 被拷贝到第一个位置上, 2 被拷贝到第二个位置上, 3 被拷贝到第三个位置上, 4 被拷贝到第四个位置上。返回的 ForwardIterator 指向第五个位置上的 0。典型的做法是,该 iterator 接着被传递给 erase(),以便删除无效的元素。(内置数组不适合于使用 remove()和 remove_if()算法,因为它们不能很容易地被改变大小。由于这个原因,对于数组而言,remove_copy()和 remove_copy_if()是更受欢迎的算法。)

remove_copy()

remove_copy() 把所有不匹配的元素都拷贝到由 result 指定的容器中。返回的OutputIterator指向被拷贝的末元素的下一个位置,但原始容器没有被改变:

```
#include <algorithm>
#include <vector>
#include <iostream.h>

/* 输出:
 original vector sequence:
 0 1 0 2 0 3 0 4 0 5
 vector after remove, without applying erase():
 1 2 3 4 5 3 0 4 0 5
 vector after erase():
 1 2 3 4 5
 array after remove_copy():
 1 2 3 4 5

*/
```

```
int main()
 int value = 0;
 int ia[! = {0, 1, 0, 2, 0, 3, 0, 4, 0, 5};
 vector< int, allocator > vec( ia, ia+10 );
 ostream_iterator< int > ofile( cout," ");
 vector< int, allocator >::iterator vec_iter;
 cout << "original vector sequence:\n";</pre>
 copy( vec.begin(), vec.end(), ofile ); cout << '\n';</pre>
 vec_iter = remove( vec.begin(), vec.end(), value );
 cout << "vector after remove, without applying erase():\n";</pre>
 copy( vec.begin(), vec.end(), ofile ); cout << '\n';</pre>
 // 从容器中去除非法元素
 vec.erase( vec_iter, vec.end() );
 cout << "vector after erase():\n";</pre>
 copy( vec.begin(), vec.end(), ofile ); cout << '\n';</pre>
 int ia2[5];
 vector< int, allocator > vec2( ia, ia+10 );
 remove_copy( vec2.begin(), vec2.end(), ia2, value );
 cout << "array after remove_copy():\n";</pre>
 copy( ia2, ia2+5 ofile ); cout << endl;
}
```

remove_if()

remove_if()删除所有在[first,last]范围内、并且 pred 计算结果为 true 的元素。remove_if()以及 remove()并不真正地把匹配到的元素从容器中清除,而是将每个不匹配的元素依次赋值给从 first 开始的下一个空闲位置上。返回的 ForwardIterator 标记了新的元素范围的下一个位置。一般是将这个 iterator 传递给 erase(),以便真正地删除掉无效的元素。(remove_copy_if()更加适用于内置数组。)

remove_copy_if()

remov_copy_if()把所有不匹配的元素拷贝到由 result 指定的容器中。返回的 OutputIterator

标记了被拷贝的末元素的下一个位置,原始容器没有被改变:

```
#include <algorithm>
#include <vector>
#include <iostream.h>
/* 输出:
  original element sequence:
  0 1 1 2 3 5 8 13 21 34
  sequence after applying remove_if < 10:
  13 21 34
  sequence after applying remove_copy_if even:
  1 1 3 5 13 21
class EvenValue {
public:
 bool operator()( int value ) {
 return value % 2 ? false : true; }
}:
int main()
{
 int ia[] = \{ 0, 1, 1, 2, 3, 5, 8, 13, 21, 34 \};
 vector< int, allocator >::iterator iter;
 vector< int, allocator > vec( ia, ia+10 );
 ostream_iterator< int > ofile( cout, " " );
 cout << "original element sequence:\n";</pre>
 copy( vec.begin(), vec.end(), ofile ); cout << '\n';</pre>
 iter = remove_if( vec.begin(), vec.end(),
 bind2nd(less<int>(),10) );
 vec.erase( iter, vec.end() );
 cout << "sequence after applying remove_if < 10:\n";</pre>
 copy( vec.begin(), vec.end(), ofile ); cout << '\n';
 vector< int, allocator > vec_res( 10 );
 iter = remove copy if (ia, ia+10,
 vec_res.begin(), EvenValue() );
 cout << "sequence after applying remove_copy_if even:\n";</pre>
 copy( vec_res.begin(), iter, ofile ); cout << '\n';</pre>
}
```

replace()

replace()将[first,last)范围内的所有 old_value 实例都用 new_value 替代。

replace_copy()

replace_copy()的行为与 replace()类似,只不过是把新序列拷贝到由 result 开始的容器内。 返回的 OutputIterator 指向被拷贝的末元素的下一个位置,但原始序列没有被改变。

```
#include <algorithm>
#include <vector>
#include <iostream.h>
/* 输出:
  original element sequence:
  Christopher Robin Mr. Winnie the Pooh Piglet Tigger Eeyore
  sequence after applying replace():
  Christopher Robin Pooh Piglet Tigger Eeyore
  sequence after applying replace_copy():
  Christopher Robin Mr. Winnie the Pooh Piglet Tigger Eeyore
* /
int main()
 string oldval( "Mr. Winnie the Pooh" );
 string newval( "Pooh" );
 ostream_iterator< string > ofile( cout, " " );
 string sa[] = {
 "Christopher Robin", "Mr. Winnie the Pooh",
 "Piglet", "Tigger", "Eeyore"
 } :
 vector< string, allocator > vec( sa, sa+5 );
 cout << "original element sequence:\n";</pre>
 copy( vec.begin(), vec.end(), ofile ); cout << '\n';
 replace( vec.begin(), vec.end(), oldval, newval );
 cout << "sequence after applying replace():\n";</pre>
 copy( vec.begin(), vec.end(), ofile ); cout << '\n';</pre>
 vector< string, allocator > vec2;
 replace_copy( vec.begin(), vec.end(),
 inserter( vec2, vec2.begin() ),
 newval, oldval );
 cout << "sequence after applying replace_copy():\n";</pre>
 copy( vec2.begin(), vec2.end(), ofile ); cout << '\n';</pre>
}
```

replace_if()

replace_if()将[frist,last)范围内的、pred 计算结果为 true 的所有元素,都用 new_value 替代。

replace_copy_if()

replace_copy()的行为与 replace_if()类似,只不过是把新序列拷贝到由 result 开始的容器中。返回的 OutputIterator 指向被拷贝的末元素的下一个位置,原始序列没有被改变。

```
#include <algorithm>
#include <vector>
#include <iostream.h>
* 输出:
  original element sequence:
  0 1 1 2 3 5 8 13 21 34
  sequence after applying replace_if < 10 with 0:
  0 0 0 0 0 0 0 13 21 34
  sequence after applying replace_if even with 0:
  0 1 1 0 3 5 0 13 21 0
class EvenValue {
public:
 bool operator()( int value ) {
 return value % 2 ? false : true; }
};
int main()
 int new_value = 0;
 int ia[] = { 0, 1, 1, 2, 3, 5, 8, 13, 21, 34 };
 vector< int, allocator > vec( ia, ia+10 );
 ostream_iterator< int > ofile( cout, " " );
 cout << "original element sequence:\n";</pre>
 copy( ia, ia+10, ofile ); cout << '\n';
 replace_if( &ia[0], &ia[10],
```

```
bind2nd(less<int>(),10), new_value );
 cout << "sequence after applying replace_if < 10 with 0:\n";</pre>
 copy( ia, ia+10, ofile ); cout << '\n';
 replace_if( vec.begin(), vec.end(),
 EvenValue(), new_value );
 cout << "sequence after applying replace_if even with 0:\n";</pre>
 copy( vec.begin(), vec.end(), ofile ); cout << '\n';</pre>
 }
reverse()
 template< class BidirectionalIterator >
 void
 reverse ( BidirectionalIterator first,
 BidirectionalIterator last );
 reverse()对于容器中[first,last)范围内的元素重新按反序排列。例如, 已知序列{0,1,1,2,3},
则反序序列是{3,2,1,1,0}。
reverse_copy()
 template< class BidirectionalIterator, class OutputIterator >
 OutputIterator
 reverse_copy( BidirectionalIterator first,
 BidirectionalIterator last, OutputIterator
result ):
 reverse copy()的行为与 reverse()类似,只不过把新序列拷贝到由 result 开始的容器中。
返回的 OutputIterator 指向被拷贝的元素的下一个位置。原始序列没有被改变。
 #include <algorithm>
 #include <list>
 #include <string>
 #include <iostream.h>
 * 输出:
 Original sequence of strings:
 Signature of all things I am here to
 read seaspawn and seawrack that rusty boot
 Sequence after reverse() applied:
 boot rusty that seawrack and seaspawn read to
 here am I things all of Signature
 * /
 class print_elements {
 public:
 void operator()( string elem ) {
```

<< (_line_cnt++%8 ? " " : "\n\t");

cout << elem

```
}
 static void reset_line_cnt() { _line_cnt = 1; }
private:
 static int _line_cnt;
};
int print_elements::_line_cnt = 1;
int main()
 string sa[] = { "Signature", "of", "all", "things",
 "I", "am", "here", "to", "read",
 "seaspawn", "and", "seawrack", "that",
 "rusty", "boot"
 };
 list< string, allocator > slist( sa, sa+15 );
 cout << "Original sequence of strings:\n\t";</pre>
 for_each( slist.begin(), slist.end(), print_elements() );
 cout << "\n\n";
 reverse( slist.begin(), slist.end() );
 print_elements::reset_line_cnt();
 cout << "Sequence after reverse() applied:\n\t";</pre>
 for_each( slist.begin(), slist.end(), print_elements() );
 cout << "\n";
 list< string, allocator > slist_copy( slist.size() );
 reverse_copy( slist.begin(), slist.end(),
 slist_copy.begin() );
}
template< class ForwardIterator >
```

rotate()

rotate()把[first,middle]范围内的元素移到容器末尾,由 middle 指向的元素成为容器的第一个元素。例如,已知单词"hissboo",则以元素"b"为轴的旋转将单词变成"boohiss"。

rotate_copy()

rotate_copy()的行为与 rotate()类似,只不过把旋转后的序列拷贝到由 result 标记的容器中。返回的 OutputIterator 指向被拷贝的末元素的下一个位置。原始序列没有被改变。

```
#include <algorithm>
#include <vector>
#include <iostream.h>
 * 输出:
 original element sequence:
 1 3 5 7 9 0 2 4 6 8 10
 rotate on middle element(0) ::
 0 2 4 6 8 10 1 3 5 7 9
 rotate on next to last element(8) ::
 8 10 1 3 5 7 9 0 2 4 6
 rotate_copy on middle element ::
 7 9 0 2 4 6 8 10 1 3 5
 */
int main()
{
 int ia[] = { 1, 3, 5, 7, 9, 0, 2, 4, 6, 8, 10 };
 vector< int, allocator > vec( ia, ia+11 );
 ostream_iterator< int > ofile( cout, " " ):
 cout << "original element sequence:\n";</pre>
 copy( vec.begin(), vec.end(), ofile ); cout << '\n';</pre>
 rotate( &ia[0], &ia[5], &ia[11] );
 cout << "rotate on middle element(0) ::\n";</pre>
 copy( ia, ia+11, ofile ); cout << '\n':</pre>
 rotate( vec.begin(), vec.end()-2, vec.end() );
 cout << "rotate on next to last element(8) ::\n";</pre>
 copy( vec.begin(), vec.end(), ofile ); cout << '\n';</pre>
 vector< int, allocator > vec_res( vec.size() );
 rotate_copy( vec.begin(), vec.begin()+vec.size()/2,
 vec.end(), vec_res.begin() );
 cout << "rotate_copy on middle element ::\n";</pre>
 copy( vec_res.begin(), vec_res.end(), ofile );
 cout << '\n';
}
```

search()

```
template< class ForwardIterator1, class ForwardIterator2 >
ForwardIterator
search( ForwardIterator1 first1, ForwardIterator1 last1,
```

给出了两个范围, search()返回一个 iterator, 指向在[first1,last1]范围内第一次出现子序列 [first2,last2]的位置。如果子序列未出现,则返回 last1。例如,在 mississippi 中,子序列 iss 出现两次,则 search()返回一个 iterator, 指向第一个实例的起始处。缺省情况下,使用等于操作符进行元素的比较 ,第二个版本允许用户提供一个比较操作:

```
#include <algorithm>
#include <vector>
#include <iostream.h>
/*
* 输出:
  Expecting to find the substring 'ate': a t e
  Expecting to find the substring 'vat': v a t
int main()
 ostream_iterator< char > ofile( cout, " " );
 char str[ 25 ] = "a fine and private place";
 char substr[] = "ate";
 char *found_str = search(str,str+25,substr,substr+3);
 cout << "Expecting to find the substring 'ate': ";</pre>
 copy( found_str, found_str+3, ofile ); cout << '\n';
 vector< char, allocator > vec( str, str+24 );
 vector< char, allocator > subvec(3);
 subvec[0]='v'; subvec[1]='a'; subvec[2]='t';
 vector< char, allocator >::iterator iter;
 iter = search( vec.begin(), vec.end(),
 subvec.begin(), subvec.end(),
 equal_to< char >() );
 cout << "Expecting to find the substring 'vat': ";</pre>
 copy( iter, iter+3, ofile ); cout << '\n';
}
```

search_n()

search_n()在[first,last]序列中查找 "value 出现 count 次"的子序列。如果没有找到 "value 的 count 次出现",则返回 last。例如,为了在序列 mississippi 中找到了序列 ss,value 将被设置为 "s",而 count 为 2。为了找到子串 "ssi"的两个实例,value 应该为 "ssi",而 count 仍是 2。search_n()返回一个 iterator,指向被找到的 value 的第一个元素。缺省情况下,使用等于操作符来比较元素,第二版本允许用户提供一个比较操作。

```
#include <algorithm>
#include <vector>
#include <iostream.h>
 * 输出:
 Expecting to find two instances of 'o': o o
 Expecting to find the substring 'mou': m o u
int main()
 ostream_iterator< char > ofile( cout, " " );
 const char blank = ' ';
 const char oh
 = 'o';
 char str[ 26 ] = "oh my a mouse ate a moose";
 char *found_str = search_n( str, str+25, 2, oh );
 cout << "Expecting to find two instances of 'o': ";
 copy( found_str, found_str+2, ofile ); cout << '\n';</pre>
 vector< char, allocator > vec( str, str+25 );
 // 寻找第一个这样的序列
 // 其中三个字符都不是空格: mouse 中的 mou
 vector< char, allocator >::iterator iter;
 iter = search_n( vec.begin(), vec.end(), 3,
 blank, not_equal_to< char >() );
 cout << "Expecting to find the substring 'mou': ";</pre>
 copy( iter, iter+3, ofile ); cout << '\n';</pre>
}
```

set_difference()

template < class InputIterator1, class InputIterator2,</pre>

set_difference()构造一个排过序的序列,其中的元素出现在第一个序列中(由[first,last]标记),但是不包含在第二个序列中(由[first2,last2]标记)。例如,已知两个序列{0,1,2,3}和{0,2,4,6},则差集为{1,3}。返回的 OutputIterator 指向被放入 result 所标记的容器中的最后元素的下一个位置。第一个版本假设该序列是用底层元素类型的小于操作符来排序的,第二个版本假设该序列是用 comp 来排序的。

set_intersection()

set_intersection()构造一个排过序的序列,其中的元素在 [first1,last1] 和[first2,last2]序列中都存在。例如,已知序列{0,1,2,3}和{0,2,4,6},则交集为{0,2}。这些元素被从第一个序列中拷贝出来。返回的 OutputIterator 指向被放入 result 所标记的容器内的最后元素的下一个位置。第一个版本假设该序列是用底层类型的小于操作符来排序的,而第二个版本假设该序列是用 comp 来排序的。

set_symmetric_difference()

```
InputIterator1 first1, InputIterator1 last1,
InputIterator2 first2, InputIterator2 last2,
OutputIterator result, Compare comp );
```

set_symmetric_difference()构造一个排过序的序列,其中的元素在第一个序列中出现、但不出现在第二个序列中,或者在第二个序列中出现、但不出现在第一个序列中。例如,已知两个序列{0,1,2,3}和{0,2,4,6},则对称差集是{1,3,4,6}。返回的 OutputIterator 指向被放入 result 所标记的容器内的最后元素的下一个位置。第一个版本假设该序列是用底层类型的小于操作符来排序的,而第二个版本假设该序列是用 comp 来排序的。

set_union()

set_union()构造一个排过序的序列,它包含了[first1,last1)和[first2,last2)这两个范围内的所有元素。例如,已知两个序列{0,1,2,3}和{0,2,4,6},则并集为{0,1,2,3,4,6}。如果一个元素在两个容器中都存在,比如 0 和 2,则拷贝第一个容器中的元素。返回的 OutputIterator 指向被放入 result 所标记的容器内的最后元素的下一个位置。第一个版本假设该序列是用底层类型的小于操作符来排序的,而第二个版本假设该序列是用 comp 来排序的。

```
#include <algorithm>
#include <set>
#include <string>
#include <iostream.h>

/*
 * 输出:
 set #1 elements:
 Eeyore Piglet Pooh Tigger

set #2 elements:
 Heffalump Pooh Woozles

set_union() elements:
 Eeyore Heffalump Piglet Pooh Tigger Woozles

set_intersection() elements:
 Pooh

set_difference() elements:
 Eeyore Piglet Tigger
```

```
set_symmetric_difference() elements:
 Eeyore Heffalump Piglet Tigger Woozles
*/
int main()
 string str1[] = { "Pooh", "Piglet", "Tigger", "Eeyore" };
 string str2[] = { "Pooh", "Heffalump", "Woozles" };
 ostream_iterator< string > ofile( cout, " " );
 set<string,less<string>,allocator> set1( strl, str1+4 );
 set<string,less<string>,allocator> set2( str2, str2+3 );
 cout << "set #1 elements:\n\t";</pre>
 copy( set1.begin(), set1.end(), ofile ); cout << "\n\n";</pre>
 cout << "set #2 elements:\n\t";</pre>
 copy( set2.begin(), set2.end(), ofile ); cout << "\n\n";</pre>
 set<string,less<string>,allocator> res;
 set_union( set1.begin(), set1.end(),
 set2.begin(), set2.end(),
 inserter( res, res.begin() ));
 cout << "set_union() elements:\n\t";</pre>
 copy( res.begin(), res.end(), ofile ); cout << "\n\n";</pre>
 res.clear();
 set_intersection( set1.begin(), set1.end(),
 set2.begin(), set2.end(),
 inserter( res, res.begin() ));
 cout << "set_intersection() elements:\n\t";</pre>
 copy( res.begin(), res.end(), ofile ); cout << "\n\n";</pre>
 res.clear();
 set_difference( set1.begin(), set1.end(),
 set2.begin(), set2.end(),
 inserter( res, res.begin() ));
 cout << "set_difference() elements:\n\t";</pre>
 copy( res.begin(), res.end(), ofile ); cout << "\n'";
 res.clear();
 set_symmetric_difference( set1.begin(), set1.end(),
 set2.begin(), set2.end(),
 inserter( res, res.begin() ));
 cout << "set_symmetric_difference() elements:\n\t";</pre>
 copy( res.begin(), res.end(), ofile ); cout << "\n\n";</pre>
 }
```

sort()

sort()利用底层元素的小于操作符,以升序重新排列[first,last)范围内的元素。第二版本根据 comp 对元素进行排序(为了保留相等元素之间的顺序关系,要使用 stable_sort(),而不是 sort())。我们不提供专门的程序来说明 sort()的用法,因为它在许多其他的例子中会被用到,比如 binary_search()、equal_range()和 inplace_merge()。

stable_partition()

stable_partition()的行为与 partition()类似,只不过它保证会保留容器中元素的相对顺序。 F面是与 partition()的例子相同的一个程序,但是它被修改为调用 stable_partition():

```
#include <algorithm>
#include <vector>
#include <iostream.h>
 * 输出:
 original element sequence:
 29 23 20 22 17 15 26 51 19 12 35 40
 stable_partition on even element:
  20 22 26 12 40 29 23 17 15 51 19
  stable_partition of less than 25:
  23 20 22 17 15 19 12 29 26 51 35 40
class even_elem {
public:
 bool operator()( int elem ) {
 return elem%2 ? false : true;
};
int main()
 int ia[] = { 29,23,20,22,17,15,26,51,19,12,35,40 };
 vector< int, allocator > vec( ia, ia+12 );
 ostream_iterator< int > ofile( cout, " " );
 cout << "original element sequence:\n";</pre>
 copy( vec.begin(), vec.end(), ofile ); cout << '\n';</pre>
```

stable_sort()

stable_sort()利用底层类型的小于操作符,以升序重新排列[first,last)范围内的元素,并且保留相等元素之间的顺序关系。第二版本根据 comp 对元素进行排序。

```
#include <algorithm>
#include <vector>
#include <iostream.h>
 * 输出:
  original element sequence:
  29 23 20 22 12 17 15 26 51 19 12 23 35 40
  stable sort -- default ascending order:
  12 12 15 17 19 20 22 23 23 26 29 35 40 51
  stable sort: descending order:
  51 40 35 29 26 23 23 22 20 19 17 15 12 12
 * /
int main()
 int ia[] = \{ 29,23,20,22,12,17,15,26,51,19,12,23,35,40 \};
 vector< int, allocator > vec( ia, ia+14 );
 ostream_iterator< int > ofile( cout, " " );
 cout << "original element sequence:\n";</pre>
 copy( vec.begin(), vec.end(), ofile ); cout << '\n';
 stable sort ( &ia[0], &ia[14] );
 cout << "stable sort -- default ascending order:\n";</pre>
 copy( ia, ia+14, ofile ); cout << '\n';
 stable_sort( vec.begin(), vec.end(), greater<int>() );
```

```
cout << "stable sort: descending order:\n";</pre>
 copy( vec.begin(), vec.end(), ofile ); cout << '\n';</pre>
 }
swap()
 template< class Type >
 void
 swap ( Type &ob1, Type &ob2 );
 swap()交换存贮在对象 ob1 和 ob2 中的值。
 #include <algorithm>
 #include <vector>
 #include <iostream.h>
 / *
 * 输出:
 original element sequence:
 3 4 5 0 1 2
 sequence applying swap() to support bubble sort:
 0 1 2 3 4 5
 * /
 int main()
 int ia[] = { 3, 4, 5, 0, 1, 2 };
 vector< int, allocator > vec( ia, ia+6 );
 for ( int ix = 0; ix < 6; ++ix )
 for ( int iy = ix; iy < 6; ++iy ) {
 if ( vec[iy] < vec[ ix ] )</pre>
 swap( vec[iy], vec[ix] );
 ostream_iterator< int > ofile( cout, " " );
 cout << "original element sequence:\n";</pre>
 copy( ia, ia+6, ofile ); cout << '\n';
 cout << "sequence applying swap() "</pre>
 << "to support bubble sort:\n";
 copy( vec.begin(), vec.end(), ofile ); cout << '\n';</pre>
 }
swap_range()
 template <class ForwardIterator1, class ForwardIterator2 >
 ForwardIterator2
 swap_range( ForwardIterator1 first1, ForwardIterator1 last,
 ForwardIterator2 first2 );
 swap_range()将[first1,last)标记的元素值与"从 first2 开始、相同个数"的元素值进行交
```

换。这两个序列可以是同一容器中不相连的序列,也可以位于两个独立的容器中。如果从 first2 开始的序列小于由[first1,last)标记的序列,或者两个序列在同一容器中有重叠,则该算法的运行时刻行为是未定义的。swap_range()返回第二个序列的 iterator,指向最后一个被交换的元素的下一个位置。

```
#include <algorithm>
#include <vector>
#include <iostream.h>
* 输出:
  original element sequence of first container:
  0 1 2 3 4 5 6 7 8 9
  original element sequence of second container:
  5 6 7 8 9
  array after swap_ranges() in middle of array:
  5 6 7 8 9 0 1 2 3 4
  first container after swap_ranges() of two vectors:
  5 6 7 8 9 5 6 7 8 9
  second container after swap_ranges() of two vectors:
 0 1 2 3 4
 * /
int main()
 int ia[] = \{ 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 \};
 int ia2[] = { 5, 6, 7, 8, 9 };
 vector< int, allocator > vec( ia, ia+10 );
 vector< int, allocator > vec2( ia2, ia2+5 );
 ostream_iterator< int > ofile( cout, " " );
 cout << "original element sequence of first container:\n";</pre>
 copy( vec.begin(), vec.end(), ofile ); cout << '\n';</pre>
 cout << "original element sequence of second container:\n";</pre>
 copy( vec2.begin(), vec2.end(), ofile ); cout << '\n';</pre>
 // 在同一序列中进行交换
 swap_ranges( &ia[0], &ia[5], &ia[5]);
 cout << "array after swap_ranges() in middle of array:\n";</pre>
 copy( ia, ia+10, ofile ); cout << '\n';
 // 跨容器交换
 vector< int, allocator >::iterator last =
 find( vec.begin(), vec.end(), 5 );
 swap_ranges( vec.begin(), last, vec2.begin() );
 cout << "first container after "
 << "swap_ranges() of two vectors:\n";
```

transform()

transform()的第一个版本将 op 作用在[first,last)范围内的每个元素上,从而产生一个新的序列。例如,已知序列 $\{0,1,1,2,3,5\}$ 和函数对象 Double (它使每个元素加倍),那么,结果序列是 $\{0,2,2,4,6,10\}$ 。

第二个版本将 bop 作用在一对元素上,其中一个元素来自序列[first1,last),另一个来自由 first2 开始的序列,最终产生一个新的序列。如果第二个序列包含的元素少于第一个序列,则 运行时刻行为是未定义的。例如,已知序列{1,3,5,9}和{2,4,6,8},以及函数对象 AddAndDouble (它把两个元素相加,并将和加倍),则结果序列是{6,14,22,34}。

两个版本的 transform()都把结果序列放在由 result 标记的容器中。result 可以指向两个输入容器之一,则实际达到的效果是,用 transform()返回的元素取代当前的元素。返回的OutputIterator 指向最后被赋给 result 的元素的下一个位置。

```
#include <algorithm>
#include <vector>
#include <math.h>
#include <iostream.h>

/*
 * 输出:
 original array values: 3 5 8 13 21
 transform each element by doubling: 6 10 16 26 42
 transform each element by difference: 3 5 8 13 21
 */
int double_val( int val ) { return val + val; }
int difference( int val1, int val2 ) {
 return abs( val1 - val2 ); }
int main()
{
```

```
int ia[] = { 3, 5, 8, 13, 21 };
vector<int, allocator> vec( 5 );
ostream_iterator<int> outfile( cout, " " );

cout << "original array values: ";
copy( ia, ia+5, outfile ); cout << endl;

cout << "transform each element by doubling: ";
transform( ia, ia+5, vec.begin(), double_val );
copy( vec.begin(), vec.end(), outfile ); cout << endl;

cout << "transform each element by difference: ";
transform( ia, ia+5, vec.begin(), outfile, difference );
cout << endl;</pre>
```

unique()

}

对于连续的元素,如果它们包含相同的值(使用底层类型的等于操作符来判断),或者把它们传给 pred 的计算结果都为 true,则这些元素被折叠成一个元素。例如,在单词 mississippi中,语义上的结果是 misisipi。注意,四个 i 不是连续的,所以不会被折叠。类似地,因为两对 s 也是不连续的,所以也没有被折叠成单个实例。为了保证所有重复的实例都被折叠起来,我们必须先对容器进行排序。

实际上, unique()的行为有些不太直观,类似于 remove()算法。在这两种情况下,容器的实际大小并没有变化,每个惟一的元素都被依次拷贝到从 first 开始的下一个空闲位置上。

因此,在我们的例子中,实际的结果是 misisipippi, 这里的 ppi 字符序列可以说是算法的残留物。返回的 ForwordIterator 指向残留物的起始处。典型的做法是, 这个 iterator 被传递给 erase(), 以便删除无效的元素。(由于内置数组不支持 erase()操作, 所以 unique()不太适合于数组; unique_copy()对数组更为合适一些。)

unique_copy()

unique_copy()把每组"含有相同的值(使用底层类型的等于操作符来判断)"或"被传递给 pred 时计算结果为 true (描述见 unique())"的连续元素,拷贝一个实例。为了保证所有重复的元素都被清除掉,必须先对容器进行排序,返回的 OutputIterator 指向目标容器的尾部。

```
#include <algorithm>
#include <vector>
#include <string>
#include <iterator>
#include <iostream.h>
template <class Type>
void print_elements( Type elem ) { cout << elem << " "; }</pre>
void (*pfi)( int ) = print_elements;
void (*pfs)( string ) = print_elements;
int main()
 int ia[] = { 0, 1, 0, 2, 0, 3, 0, 4, 0, 5 };
 vector<int,allocator> vec( ia, ia+10 );
 vector<int,allocator>::iterator vec_iter;
 // 生成不能交换的序列:没有连续的0
 // 结果: 0 1 0 2 0 3 0 4 0 5
 vec_iter = unique( vec.begin(), vec.end() );
 for_each( vec.begin(), vec.end(), pfi ); cout << "\n\n";</pre>
 // 排了序的向量: 0 0 0 0 0 1 2 3 4 5
 // 应用unique()后:
 // 结果: 0 1 2 3 4 5 2 3 4 5
 sort( vec.begin(), vec.end() );
 vec_iter = unique( vec.begin(), vec.end() );
 for_each( vec.begin(), vec.end(), pfi ); cout << "\n\n";</pre>
 // 从容器中删除无效元素
 // 结果: 0 1 2 3 4 5
 vec.erase( vec_iter, vec.end() );
  for_each( vec.begin(), vec.end(), pfi ); cout << "\n\n";</pre>
 string sa[] = { "enough", "is", "enough",
 "enough", "is", "good"
 }:
 vector<string,allocator> svec( sa, sa+6 );
 vector<string.allocator> vec_result( svec.size() );
 vector<string,allocator>::iterator svec_iter;
 sort( svec.begin(), svec.end() );
 svec_iter = unique_copy( svec.begin(), svec.end(),
 vec_result.begin() );
```

```
// 结果: enough good is
for_each( vec_result.begin(), svec_iter, pfs );
cout << "\n\n";
}</pre>
```

upper_bound()

upper_bound()返回一个 iterator, 它指向在[first,last]标记的有序序列中可以插入 value、而不会破坏容器顺序的最后一个位置。这个位置标记了一个大于 value 的值。例如,已知序列:

```
int ia[] = \{12,15,17,19,20,22,23,26,29,35,40,51\};
```

用值 21 调用 upper_bound (), 返回一个指向值 22 的 iterator。用值 22 调用 upper_bound (), 则返回一个指向值 23 的 iterator。第一个版本使用底层类型的小于操作符,而第二个版本根据 comp 对元素进行排序和比较。

```
#include <algorithm>
#include <vector>
#include <assert.h>
#include <iostream.h>
template <class Type>
void print_elements( Type elem ) { cout << elem << " "; }</pre>
void (*pfi)( int ) = print_elements;
int main()
{
 int ia[] = {29,23,20,22,17,15,26,51,19,12,35,40};
 vector<int,allocator> vec(ia,ia+12);
 sort(ia,ia+12);
 int *iter = upper_bound(ia,ia+12,19);
 assert( *iter == 20 ):
 sort( vec.begin(), vec.end(), greater<int>() );
 vector<int,allocator>::iterator iter_vec;
 iter_vec = upper_bound( vec.begin(), vec.end(),
 27, greater<int>() );
```

```
assert( *iter_vec == 26 );

// 结果: 51 40 35 29 27 26 23 22 20 19 17 15 12
 vec.insert( iter_vec, 27 );
 for_each( vec.begin(), vec.end(), pfi ); cout << "\n\n";
}
```

堆算法

标准库提供的 heap(堆)是一个 max-heap。所谓 max-heap 是一个用数组表示的二叉树,它的每个节点上的键值大于或等于其儿子节点的键值(完整的讨论见[SEDGEWIOK88])。(另外一种表示是 min-heap,其中每个节点的键值小于或等于其儿子节点的键值。)在标准库的表示中,最大的键值(可以把它想像成树的根)总是在数组的开始处。例如,以下的字母序列满足堆的要求:

```
满足堆要求的字母序列
X T O G S M N A E R A I
```

在这个例子中,X 是根节点,有一个左儿子 T 和右儿子 O。注意,两个儿子之间的顺序是不要求的(即,左儿子不必小于右儿子)。G 和 S 是 T 的儿子,而 M 和 N 是 O 的儿子。类似地,A 和 E 是 G 的儿子,R 和 A 是 S 的儿子,I 是 M 的左儿子,而 N 是叶节点,没有儿子。

make_heap()

make_heap()把[first,last)范围内的元素做成一个堆。双参数版本使用底层类型的小于操作符作为排序准则,第二个版本根据 comp 对元素进行排序。

pop_heap()

pop_heap()并不真正地把最大元素从堆中弹出,而是重新排序堆。它把 first 和 last-1 交换,然后将[first,last-1]范围的序列重新做成一个堆。之后,我们就可以用容器的成员操作 back(),来访问"被弹出"的元素,或者用 pop_back()将它真正删除掉。双参数版本使用底层类型的小于操作符作为排序准则,第二个版本根据 comp 对元素进行排序。

push_heap()

push_haep()假设由[first,last-1]标记的序列是一个有效的堆,要被加到堆中的新元素在位置 last-1 上,它将[first,last]序列重新做成一个堆。在调用 push_heap()之前,我们必须先把元素插入到容器的后面,或许可以使用 push_back()操作符(这将在下一个程序例子中说明)。双参数版本使用底层类型的小于操作符作为排序准则,第二个版本根据 comp 对元素进行排序。

sort_heap()

sort_heap()对范围[first,last]中的序列进行排序,它假设该序列是一个有效的堆(否则,它的行为是未定义的)。(当然,经过排序之后的堆就不再是一个有效的堆!)双参数版本使用底层类型的小于操作符作为排序准则,第二个版本根据 comp 对元素进行排序。

```
#include <algorithm>
#include <vector>
#include <iostream.h>

template <class Type>
void print_elements( Type elem ) { cout << elem << " "; }

int main()
{
 int ia[] = {29,23,20,22,17,15,26,51,19,12,35,40 };</pre>
```

```
vector< int, allocator > vec( ia, ia+12 );
 // 结果: 51 35 40 23 29 20 26 22 19 12 17 15
 make_heap( &ia[0], &ia[12] );
 void (*pfi)( int ) = print_elements;
 for_each( ia, ia+12, pfi ); cout << "\n\n";</pre>
 // 结果: 12 17 15 19 23 20 26 51 22 29 35 40
 // 一个min-heap: 根是最小的元素
 make_heap( vec.begin(), vec.end(), greater<int>() );
 for_each( vec.begin(), vec.end(), pfi ); cout << "\n\n";</pre>
 // 结果: 12 15 17 19 20 22 23 26 29 35 40 51
 sort_heap( ia, ia+12 );
 for_each( ia, ia+12, pfi ); cout << "\n\n";</pre>
 // 再加一个新的最小的元素:
 vec.push_back(8);
 // 结果: 8 17 12 19 23 15 26 51 22 29 35 40 20
 // 将最新最小的元素放在根处
 push_heap( vec.begin(), vec.end(), greater<int>() );
 for_each( vec.begin(), vec.end(), pfi ); cout << "\n\n";</pre>
 // 结果: 12 17 15 19 23 20 26 51 22 29 35 40 8
 // 应用次最小的元素替代最小的
 pop_heap( vec.begin(), vec.end(), greater<int>() );
 for_each( vec.begin(), vec.end(), pfi ); cout << "\n\n";</pre>
}
```

凡例

- 1. 本索引共分三级:第一级为加粗显示,第二级和第三级各自缩进一级。其中的意义第二级应加上第一级才完整。第三级则应该加上前两级才完整。
- 2. 每级索引结构相同,分成英文,中文,多个索引项以及参见部分。索引项中,冒号前面是章节号(附录用 A 表示),冒号后的是页码。章节号加粗的表示义项为该章节的主题。

符号

& (ampersand),

address-of operator,取地址操作符,2.2:21 use with function name,用于函数名中,7.9.2:317

bitwise AND operator,按位与操作符, 4.11:136

reference definition use,用于引用定义中, 3.6:86

&= (ampersand equal),

compound assignment operator, 复合赋值操作符, 4.4:126, 4.11:136

&& (ampersand-double),

logical AND operator,逻辑与操作符, 4.2:117, 4.3:120-122

< (angle bracket-left,左尖括号),

less than operator,小于操作符,2.1:18, 4.3:120

requirement for container element type, 容 器元素类型必须支持, 6.4:220

<= (angle bracket-left equal),

less than or equal operator,小丁操作符, 4.3:120

<< (angle bracket-left-double),

bitwise left shift operator,按位左移操作符, 4.11:136

output operator,输出操作符,1.5:15, **20.1:**872–876

overloading,重载的,**20.4:**891–895 *另参见* jostream

<<= (angle bracket-left-double equal),

left shift assign operator,左移赋值操作符, 4.4:126

> (angle bracket-right,右尖括号), greater than operator,大于操作符,2.1:18, 4.3:120

>= (angle bracket-right equal),

greater or equal operator,大于等于操作符, 4.3:120

>> (angle bracket-right-double).

bitwise shift right operator, 按位右移操作符, 4.11:136

input operator,输入操作符,1.5:15, 20.2:876–885 overloading,重载的,**20.5:**895–897 *另参见* iostream

>>= (angle bracket-right-double equal),

right shift assign operator,右移赋值操作符, 4.4:126

<> (angle bracket, 尖括号),

explicit template argument specifications, 显 式指定模板实参,10.4:417

explicit template specialization,模板显式特化,10.6:424

include file use,用于包含文件,13:10 template definition use,用于模板定义, 10.1:406,16.1:666

* (asterisk, 星号),

defining pointers with,用于定义指针, 3.3:72-75

function pointer,函数指针,7.9.1:316

use in expression,用于表达式中,3.3:72-75,4.1:117

accessing array elements,访问数组元素, 3.9.2:97

not required for function invocation,调川 函数时不必要,7.9.3:317

multiplication operator, 乘法操作符, 2.1:18, 4.2:118

*= (asterisk equal),

multiplication assign operator, 乘法赋值操作符, 4.4:126

\b (backslash b),

backspace escape sequence,退格转义序列前 缀,3.1:63

\(backslash, 反斜杠),

as escape sequence operator,用作转义序列 操作符,3.1:63,6.9:237

multiline string literal continuation character, 多行字符串文字连续符, 3.1:63, 6.9:237

\a (backslash a),

alert bell escape sequence,响铃转义序列, 3.1:63

\\ (backslash double),

backslash escape sequence, 反斜杠转义序列, 3.1:63

\" (backslash double quote),

double quote escape sequence, 双引号转义序列, 3.1:63

\f (backslash f).

formfeed escape sequence, 进纸键转义序列, 3.1:63

\n (backslash n).

newline escape sequence,换行符转义序列,3.1:63

\? (backslash question),

question mark escape sequence,问号转义序列,3.1:63

\r (backslash r),

carriage return escape sequence,回车键转义 序列,3.1:63

\' (backslash single quote),

single quote escape sequence,单引号转义序列,3.1:63

\v (backslash v),

vertical tab escape sequence,垂直制表键转 义序列,3.1:63

{} (braces, 大括号),

catch clause use,用于catch子句,11.2:454 compound statement delimiters,复合语句边 界,5.1:160

linkage directive use,用于链接指示符, 7.7:304

multidimensional array initialization use, 用于多维数组初始化, 3.9.1:96

namespace declaration use,用于名字空间声明,8.5.1:351

try block use,用于try语句块,11.2:452

[,] (bracket-left parenthesis-right),

containers,left-inclusive interval notation, 容器中的左闭合区问记号,12.5:494

[](bracket, 方括号),

另参见 array, 数组

dynamic array allocation with, 用于动态数组的分配, 8.4.3:345, 15.8.1:629

dynamic array deallocation use,用于动态数 组的释放,8.4.3:346,15.8.1:630

subscript operator,下标操作符,2.1:19-20, 3.9:93-95

bitset use, 用于bitset, 4.12:140

map use, 用于map, 6.12: 248

not supported for multisets and multimaps,multiset和multimap不支持,6.15:269

overloaded operator, 重载操作符, 15.4:618-619

vector use, 川于vector, 3.10:100-101:(colon, 冒号),

class derivation designated by,用于指定类的派生,2.4:37,17.1.1:727

member initialization list use, 用于成员初始 化列表, 2.4:38, 14.5:588

:: (colon-double,双胃号),

参见 scope operator,域操作符

, (comma, 逗号),

misuse in array index,在数组索引中的误用, 3.9.1:97

operator,操作符,4.10:136

... (ellipsis,省略号),7.3.6:295-296

catch-all catch clause use,用于catch 的 catch-all 子句,11.3.4:461

function parameter list use,用于函数参数表, 7.3.6:295

function pointer definition use,用于指针定义,7.9.1:316

= (equal,等号),

assignment operator,赋值操作符,3.5:83 lvalue requirement,必须有左值,3.21:67 overloaded operator,重载操作符,

14.7:598, 15.3:617-618

== (equal-double,双等号),

equality operator, 等于操作符, 2.1:18, 3.5:83, 4.3:120

requirement for container element type, 容器元素类型必须支持, 6.4:220

! (exclamation,感叹号),

logical NOT operator,逻辑非操作符, 4.3:120-121

!= (exclamation equal),

inequality operator,不等于操作符,2.1:18, 4.3:120

^ (hat, caret, 脱字符),

bitwise XOR operator,按位异或操作符, 4.11:136

^= (hat equal),

compound assignment operator,复合赋值操作符,4.4:126,4.11:136

- (minus,减号),

subtraction operator,减法操作符,2.1:18, 4.2:118

-> (minus angle bracket-right),

member access operator, 成员访问操作符, 2.3:25, 13.2:511

overloaded operator,重载操作符, 15.6:620-622

-= (minus equal),

subtraction assign operator,减法赋值操作符, 4.4:126

-- (minus-double,双减号),

decrement operator, 递增操作符, 4.5:126 overloaded operator, 重载操作符, 15.7:622–625

() (parentheses, 小括号),

function call operator,函数调用操作符, 7.1:278

overloaded operator,重载操作符, 15.5:619-620 overloaded operator for function object, 川于函数対象的重载操作符, 12.2:472, 12.3:481

% (percent, 百分号),

modulus (or remainder) operator,取模(或 求余)操作符,4.2:118

%= (percent equal),

remainder assign operator, 求余赋值操作符, 4.4:126

. (period, 句点).

member access operator,成员访问操作符, 2.3:25, 13.2:510

+ (plus, 加号),

addition operator, 加法操作符, 2.1:18, 4.2:118 complex numbers support, 复数支持, 4.6:128 concatenating strings with, 用于字符串连接, 3.4.2:80

+= (plus equal),

addition assignment operator, 加法赋值操作符, 4.3:121, 4.4:126

concatenating strings with,用于字符串连接,3.4.2:80

++ (plus-double, 双加号),

increment operator,递增操作符,4.5:126 overloaded operator,重载操作符,

15.7:622-625

?: (question colon),

conditional operator,条件操作符,4.7:131 if-else shorthand use,if-else的简写形式, 5.3:169

: (semicolon, 分号),

as definition terminator,用作定义结束符, 3.2.3:69

as statement terminator,用作语句结束符, 5.1:159

' (single quote,单引号),

delimiter for literal character constant, 字符 文字常量的分隔符, 3.1:63

/(slash, 斜杠, 除号),

divide operator,除法操作符,2.1:18,4.2:118 /*, */(slash asterisk),

comment pair, 注释对, 1.4:13

nesting not permitted, 不允许嵌套, 1.4:14

/= (slash equal),

division assign operator,除法赋值操作符, 4.4:126 //(slash-double, 双斜杠),

comment delimiter, 注释分隔符, 1.4:14 ~ (tilde, 颚化符),

· (titue, 東化何), · hituise NOT eners

bitwise NOT operator,按位非操作符, 4.11:136

destructor identifier, 析构函数标识符, 2.3:30, 14.3:576

l (vertical bar, 竖线),

bitwise OR operator, 按位或操作符, 4.11:136 l= (vertical bar equal),

bitwise OR assign operator, 按位或赋值操作符, 4.4:126, 4.11:136

|| (vertical bar-double, 双竖线),

logical OR operator,逻辑或操作符, 4.3:120-121

__**DATE**___, 1.3:12

__FILE___, 1.3:12

__LINE___, 1.3:12

__**STDC**___, 1.3:12

__TIME__, 1.3:12

Α

abort() function, abort()函数, 5.11:190 terminate() 函数的缺省行为, 11.3.2:459 access, 访问,

base class,基类,18.3:800-806 protected member,保护成员,17.2.1:729 member,成员,17.3:736-743 private base class,私有基类,18.3.3:804 class member,类成员,13.1.3:506-508.

13.2.2:513-514 accumulate() generic algorithm, accumulate() 泛型算法,A:920

adaptor,适配器,

参见 function adapter,函数适配器;function object,函数对象

addition (+) operator, 加法操作符, 2.1:18, 4.2:118

complex number support, 复数支持, 4.6:128 compound assignment (+=) operator, 复合赋值操作符, 4.3:121, 4.4:126

concatenating strings with, 用于字符串连接, 3.4.2:80

address, 地址,

参见 memory, 内存; pointer, 指针 address-of (&) operator, 取地址操作符,

2.2:21, 4.1:117

use with function name,用于函数名, 7.9.2:317

use with reference definition,用于引用定义,3.6:86-87

compound assignment (&=) operator, 复 合赋值操作符, 4.4:126, 4.11:136

adjacent_difference() generic algorithm, adjacent_difference() 泛型算法, A:921 adjacent_find() generic algorithm, adjacent_find() 泛型算法, A:922

alert bell (\a),响铃,

as escape sequence,用作转义序列,3.1:63 algorithm header file, algorithm 头文件,2.8:56, 12.5:495

algorithm, 算法,

参见 generic algorithm,泛型算法 alias,别名,

snas,加石, *另参见* reference,引用

namespace, 名字空间, 2.3:26-32

typedef name , typedef 名 % , 3.12:103-104

allocation,分配,

参见 dynamic memory allocation,动态内存分配

ambiguity,二义性,

function template argument, 函数模板实参, 10.2:413, 10.4:418, 10.7:429

overloaded function, 重载函数, 9.3.3:389-390 overloaded operator, 重载操作符,

15.12.3:661–662

AND (&&) operator, 与操作符, 4.1:117, 4.3:120-123

angle bracket (<>),尖括号, 参见<>

argc, parameter for main(), main()的参数, 7.8:306

argument,实参,

好参见 parameter, 参数 class template argument, 类模板实参, default, 缺省的, 16.1:668–669 for non-type parameter, 非类型参数的, 16.2.1:675–678

for type parameter, 类型参数的, 16.2:671-678

function argument, 函数实参, 7.1:278

conversion, 转换, 参见 conversion, 转换 default, 缺省的, 7.3.5:293-295

default and viable function, 缺省的和可行的函数, 9.4.4:403-404

default and virtual function, 缺省的和虚拟的函数, 17.5.4:760-762

pass-by-value,按值传递,7.3:283 passing,传递,7.3:283–296

function template argument,函数模板实参, 10.2:411-414

deduction of,推演,**10.3**:414–417 explicit specification,显式指定, 10.4:417–420

argv array, argv 数组,

command line option access through, 命令行 选项访问, 7.8:306

arithmetic, 算术,

另参见 conversion,转换; floating point type,浮点类型; function object, 函数对象; integer type,整数类型

conversion, 转换, **4.14.2**:148-149

另参见 promotion, 提升

bool to int, bool 到 int, 3.7:90

implicit in expression,表达式中的隐式转换,**4.14.1**:147

data type,数据类型,2.1:18

exception,异常,4.2:118

function object,函数对象,12.3.2:484

另参见 function object,函数对象

operator,操作符,4.2:118-120

complex number support for, 复数支持, 3.11:103, 4.7:131

(table), (表4.1), 4.2:118

array,数组,3.9:93-99

*另参见*delete expression,delete表达式: dynamic memory allocation,动态内存分配: dynamic memory deallocation,动态内存释放; new expression,new表达式; vector

arrays of references prohibited in,禁止引用数组,3.9:95

assignment with another array prohibited, 禁止赋值给另一个数组, 3.9:95

auto_ptr prohibited, 禁止 auto_ptr , 8.4.2:341

built-in abstraction not supported,不支持内置抽象,2.1:20

of class object, 类对象的, 14.4:581-587 allocated on the heap, 在堆中分配,

14.4.1:583-585, 15.8:626-633

compared with vector,与数组比较, 14.4.2:585-587

copying array,复制数组,3.9:95

defining, 定义, 2.1:19, 3.9:93

dynamic allocation and deallocation of, 动态 分配和释放, **8.4.3**:345–346

of arrays of class, 类数组的,

14.4.1:583-585, 15.8:626-633

function parameter, 函数参数, 7.3.3:289-291 array-to-pointer conversion, 数组到指针的 转换, 9.3.1:384

as holder of a group of parameter values. 用作一组参数值的容器, 7.4.1:300

multidimensional,多维的,7.3.3:291

size, not part of parameter type, 长度, 不是参数类型的一部分, 7.3.3:289

of function pointer,函数指针的, 7.9.4:318-319

function return type prohibited,禁止函数返回类型,7.2.1:280

generic algorithm support, 支持泛型算法, 12.1:469

indexing, 索引, 2.1:19, 3.9:93-95

multidimensional, 多维的, 3.9.1:96–97 range checking not performed for, 不进行范围检查, 3.9:95

overloaded operator, 重载操作符, 15.3:618 initialization, 初始化, 2.1:19, 3.9:94-95

for dynamically allocated arrays, 动态分配 数组的初始化,8.4.3:345-346

for dynamically allocated arrays of class, 动态分配的类数组的初始化,

14.4:582-585

for multidimensional arrays,多维数组的 初始化,3.9.1:96–97

with another array prohibited,禁止用另一个数组进行初始化,3.9:95

iterating through, 迭代, 遍历 iterator pair use, iterator对的使用 6.5:223-224 through pointer manipulation,通过指针操 纵, 3.9.2:98

multidimensional, 多维的, 3.9.1:96-97 pointer type relationship with, 与指针类型的 关系,3.9.2:97–99

sizeof() use with,使用sizeof(),4.8:132 vector,compared with,与vector的比较, 28:54-57, 3.10:101

arrow operator (->), 箭头操作符,

参见 member access operator, 成员访问操作

assert() macro, assert()宏, 1.3:12 assignment,赋值,

另参见 constructor, 构造函数, initialization, 初始化

array, with another array prohibited, 禁止 用另一个数组赋值,3.9:95

auto_ptr behavior,auto_ptr的行为8.4.2:342 class memberwise, 接成员赋值,

14.7:597-600, 17.6:772-776

complex numbers, 复数, 4.6:128

function pointer, 函数指针, 7.9.2:317

overloaded function consideration, 重载函 数的考虑,9.1.7:377

operator, 操作符

built-in type, 内值类型的, 4.4:123-126 compound, 复合的, 4.4:126

lvalue requirement, 必须有右值的要求, 3.2.1:67

overloaded, 重载的, 14.7:597-600, 15.3:616-618 17.6:772-776

to a reference, 赋值给一个引用, 3.6:87

sequence container,序列容器,6.6.2:227

vector, compared with built-in array, 向量 的赋值,与内置数组的比较,3.10:101

associative container,关联容器,6:209-274 *另参见* container type,容器类型

associativity,关联性,

另参见 expression,表达式; precedence, 优 先级

operator, impact on expression, 操作符的, 对表达式的影响,4.13:142-146

subexpression evaluation order impact, 子表 达式计算顺序的影响, 4.2:118

atoi() function, 函数, 7.8:309

auto_ptr class template, auto_ptr 类模板,

8.4.2:341-344

initialization,初始化,8.4.2:343 memory header file, memory头文件,

8.4.2:341

pitfall, 陷阱, 8.4.2;344

automatic object,自动对象,8.3.2:336-337 *另参见* object,对象

declaration with register, 用register声明, 8.3.1:335-336

storage property,存储属性,8.3:335

back_inserter() function adaptor, 函数适 配器,

push_back() insert operation use, 用于 push_back()的插入操作, 12.4.1:489 backslash (\), 反斜杠,

参见\

backspace (\b), 退格符,

as escape sequence,用作转义序列,3.1:62 base class, 基类,

另参见 class, 类: class member, 类成员; class scope,类域;constructor,构造函 数: derived class,派生类; destructor, 析构函数: inheritance, 继承

abstract base class. 抽象基类17.1.1:724-727, 17.5.2:758

access, 访问,

protected member,对保护成员的, 17.2.1:730

to base class,对基类的,18.3:800-806

to member,对成员的,17.3:736-743 to private base class,对私有基类的,

18.3.3:804

to protected base class,对保护基类的, 19.3.3:866

assignment, memberwise, 按成员赋值, 17.6:774-776

constructor, 构造函数, 17.4:743-750 conversion to base class,转换为基类, 17.1.1:724-726

in function overload resolution, 在函数重 载解析中, 19.3.3:864-866

in function template argument deduction, 在函数模板实参推演中,10.3:414 defining base class, 定义基类

in multiple inheritance,任多继承中, 18.2:794-798

in single inheritance,在单继承中, 17.2.1:728–732

in virtual inheritance,在虚拟继承中, 18.5.1:815–816

destructor,析构函数,17.4.5:749-751 virtual destructor,虚拟析构函数,17.5.5:763-764

initialization, 初始化,

memberwise initialization,按成员初始化, 17.6:772–774

multiple inheritance,多继承,18.2:794–795 single inheritance,单继承,17.4:743–751 virtual inheritance,虚拟继承,

18.5.2:816-820

member visibility,成员的可见性,

under multiple inheritance,在多继承中, 18.4.1:809–817

under single inheritance,在单继承中, 18.4:806–809

under virtual inheritance,在虚拟继承中, 18.5.4:820-821

virtual base class, 虚拟基类, **18.5**:813–823 virtual function, 虚拟函数, *参见* virtual function, 虚拟函数

best viable function,最佳可行函数,9.2:380, 9.4.3:399-403

另参见 function overload resolution,函数重 载解析

for calls with arguments of class type, 15.10.4:648–651

inheritance and 19.3.3:864-866

BidirectionalIterator, 12.4.6:493

另参见 iterator,迭代器

binary operator,二元操作符,

参见 operator,操作符

binary_search() generic algorithm , binary_search()泛型算法,A:923

bind1st() function adaptor, bind1st()函数 适配器, 12.3.5:486

bind2st() function adaptor, bind2st()函数 适配器, 12.3.5:486

binder,绑定器,

as function adaptor class,用作函数适配器 类,12.3.5:486 bit-field,位域,

as a space-saving class member,节省空间的 类成员,**13.8**:544-545

bitset class, bitset类, 4.11:136

any() function,any()函数,4.12:139 bitset header file,bitset头文件,4.12:139 count() function,count()函数,4.12:139 operation,操作,4.12:139—142

reset(), 4.12:139

size() function, size()函数, 4.12:139, 4.12:140 subscript operator ([]), 下标操作符, 4.12:140 test() function, test()函数, 4.12:139

to_long() function,to_long()函数,4.12:142 to_string() function,to_string()函数,4.12:141

bitset header file,bitset 头文件,4.12:139 bitvector,位向量,4.11:136-137

bitset class compared with,与bitset类的比较,4.11:137

bitwise, 按位的,

AND assign (&=) operator, 与赋值操作符, 4.4:126, 4.11:137

AND (&) operator,与操作符,4.11:137 compound assignment operator,复合赋值操作符,4.4:126,4.11:136

NOT (~) operator,非操作符,4.11:137 operator,操作符,4.11:136–138

bitset class support of, bitset 类支持, 4.12:141

OR (inclusive or) (1) operator, 或操作符, 4.11:137

shift operator (<< , >>),移位操作符, 4.11:137

XOR (exclusive or) (^) operator,异或操作符,4.11:137

block, (语句) 块,

comment, 注释, 1.4:13

function, 函数, 7.1:278

function try block,函数 try 块,11.2:453 constructor and,构造函数和,

19.2.7:854-855

statement, 语句, 5.1:160

try, 2.6:46, 11.2:452-455

bool type,布尔类型, 2.1:18, 3.7:90-91 operator that evaluate to,计算结果为bool类型的操作符, 4.3:120

conversion to,during function overload resolution,在函数重载解析中的转换,9.3.3:388

braces ({ }),

参见{}

brackets ([]),

参见[]

break statement,break 语句,5.8:183-184 return statement compared with,与 return 语句的比较,7.4:297 switch statement termination use,用于 结束 switch 语句,5.4:172

C

C function, C函数, 7.7:304-306 另参见 linkage directive, 链接指示符 function pointer to, 函数指针, 7.9.6:322-323 C-style character string, C风格的字符串, 3.4.1:76

access as char*,通过 char*访问,3.4.1:76 C library function,C库函数,3.4.1:76 converting to string object,转换为string对象,3.4.2:97

<cstring>, 3.4.1:76

dynamic array allocation for, 动态数组分配, 8.4.3:345

empty,test for,测试是否为空,3.4.1:77 input/output,输入输出,20.2.1:880 null terminated,以null为终止,3.4.1:77 off-by-one error,一位偏移错误,3.4.1:77 pitfall,易犯的错误,3.4.1:76-78

string type compared with,与string 类型的 比较,3.4.1:78

traversal, 3.4.1:77

call, 调用,

参见 argument, 实参: function, 函数 candidate function, 候选函数, 9.4.1:394-397 另参见 function overload resolution, 函数重 载解析

for calls in class scope, 类域中的函数调用的, 15.10.3:647-648

for calls to function template instantiations, 函数模板实例化调用的,10.8:431–436 for calls with arguments of class type,带有 类类型实参调用的,15.10.2:645–647

inheritance and, 继承与, 19.3.1:859-862

for member function calls. 成员函数调用的, 15.11.2:653

for overloaded operators, 重载操作符的, 15.12.1:657-660

capacity for container type, 容器类型的容量, 6.3: 214-217

initial, relationship to size,与初始长度的关系,6.4:219

carriage return (\r) escape sequence,回车转 义序列,3.1:62

case keyword,case 关键字,5.4:170 *另参见* switch statement,switch语句 **cast,强制转换**,4.2:119,4.14.3:149-153

另参见 conversion,转换

const_cast operator,const_cast 操作符, 4.14.3:151

dynamic_cast() operator, dynamic_cast() 操作符, 19.1.1:836-840

forcing exact match in function overload resolution with,在函数重载解析中通过强制转换实现的精确匹配,9.3.1:386

implicit conversion compared with,与隐式 转换的比较,4.14.3:151

old-style, 旧式的, 4.14.4:153

reinterpret_cast operator, reinterpret _cast 操作符, 4.14.3:152

selection of function template instantiation, 函数模板实例化的选择,10.3:414

static_cast operator, static_cast 操作符, 4.14.3:151

catch clause, catch 子句, 2.6:46, 11.2:11:453-467

另参见 exception handling, 异常处理 catch-all handler, catch-all 处理代码, 11.3.4:461–462

exception declaration in,其中的异常声明, 11.3:455

virtual function and,虚拟函数与, 19.2.4:849-851

with exception as class hiararchy,类层次形式的异常,19.2.3:847-849

cerr, 1.5:15

另参见 iostream

standard error represented by,表示标准错误,20:868

char type, char类型, 2.1:18, 3.1:61

character type, 字符串类型

另参见 C-style character string,C风格字符 串: string type, string类型

array of character, 字符数组, 3.9:94-95

character literal,字符文字

notation for,表示法,3.1:62

string literal compared with,与字符串文 字的比较, 3.1:63

wide-character literal, 宽字符文字, 3.1:62

null character, null字符, 3.1:63

type (char), char 类型, 2.1:18, 3.1:61 cin, 1.5:15

另参见 iostream

standard input represented by,表示标准输 入, 20:868

class, 类,

另参见 base class,基类;class member,类 成员; derived class,派生类; inheritance, 继承

access,访问,

to base class, 对基类的, 参见 base class,

to member,对成员的,参见 class member ,类成员

allocator class, dynamic memory management encapsulation (footnote), 分配器类, 动态内存管理的封装(页下注), 6.4:218

assignment,赋值,参见 assignment,赋值 base class,基类,参见 base class,基类

body,体,13.1: 503-504

(chapter), 13:503-564

constructor,构造函数,参见constructor,构 告函数

declaration, class definition vs., 声明, 和类 定义, 13.1.5:508-509

definition, 定义, 13.1:503-509

class declaration vs.,和类声明,

13.1.5:508-509

derived,派生的,参见 derived class,派生

destructor,析构函数,参见 destructor,析 构函数

exception, 异常, 参见 exception handling, 异常处理

friend, 友元, 13.1.4:507-508, 15.2:614

head, 类头, 13.1:503

hierarchy,层次,参见 hierarchy,层次 initialization,初始化,参见 constructor,构 冶承数

local class, 局部类, 13.12:562-564

member,成员,参见 class member,类成员 as namespace member,用作名字空间成员,

13.11:559-562

nested class, 嵌套类13.10:551-559 object,对象,参见 object,对象 parameter,参数

as holder of a group of parameter values,

作为一组参数值的容器, 7.4.1:300

efficiency consideration,效率考虑,

7.3.1:285, **14.8**:600–604

return value, 返回值, 7.4:298-300

as holder of a group of return values, 作为 - 组返回值的容器, 7.4.1:301

template,模板,参见 class template,类模

union, 联合, 13.7: 539-543

class keyword,class 关键字,

class definition use,用于类的定义,13.1:503 class template definition use,用于类模板的 定义, 16.1:664-671

template type parameter use,用于模板类型 参数

class template,类模板,16.2:671 function template,函数模板,10.1:407 typename as synonym for, typename 用作 class的同义词, 10.1:409

class member,类成员,

另参见 base class, 基类; class, 类; constructor,构造函数; destructor,析构 函数: operator, 操作符

access,访问,13.1.4:507-508,13.3.2:513-514 accessing private data with,访问私有数据,

2.3:25, 13.3.3:516

bit-fields, 位域, 13.8:544-545

data,数据,13.1:503-505

mutable,易变的,13.3.6:520-521

protected, 17.2.1:728

public vs. private,私有与公有,

13.1.3:506-507

static,静态,13.5:526-529

type of, 类型, 13.6.1:534-535 friend to, 类成员的友元, 13.1.4:507-508

function, 函数, 13.1.2:505-506, 13.3:511-521 candidate member function,候选成员函 数,15.11.2:653 const, 13.3.5;517-520 constructor,构造函数,参见 constructor, 构造函数 conversion, 转换, 15.9.1:637-640 destructor, 析构函数,参见 destructor, 析构函数 exception specification for, 异常规范, 19.2.6:852-853 inline vs. non-inline, inline和非inline, 13.3.1:512-513 member operator function, 成员操作符函 数,参见 operator,操作符 overloaded declaration of, 重载声明, 15.11.1:652-653 overload resolution and, 重载解析和, 15.11:652-656 private vs. public, 私有与公有, 13.3.3:514-517 special member function,特殊成员函数, 13.3.4:517 static,`静态,13.5.1: 529–530 type of, 类型, 13.6.1:534 viable member function, 可行的成员函数, 15.11.3:654-656 volatile, 13.3.5:517-520 member access operator, 成员访问操作符, 2.3:25, 13.2:509-511 static,静态,13.5:525-531 template, 模板, 16.7:691-695 this pointer, this 指针, 13.4:521-525 use in overloaded assignment operator, 用 于重载赋值操作符中,14.7:598 when to use in member function, 何时用 于成员函数中,13.4.1:523-525 class template,类模板, (chapter), 16:664-715 compilation model and,编译模式和, 16.8:695-700 inclusion,包含,16.8.1:696-697 separation, 分离, 16.8.2:697-699 definition, 定义, 16.1:665-672 name resolution in, 其中的名字解析, 16.11:705-707

explicit instantiation declaration, 显式实例声 明,**16.8.3**:699-700 explicit specialization,显式特化, 16.9:700-703 friend declaration in, 其中的友元声明, 16.4:682-687 instantiation, 实例化, 16.2: 672-679 member function of, 成员函数, 16.3:679-682 point of instantiation,实例化点, 16.11:706-707 member template of, 成员模板, 16.7:691-695 namespace and,名字空间和,16.12:707-709 nested type of,嵌套类型,16.6:689~691 parameter,参数,16.1:667-669,16.2.1:675-678 non-type parameter, 非类型参数, 16.2.1:675-678 type parameter,类型参数,16.2:671-675 partial specialization, 部分特化, 16.10:703-705 static class member of, 静态类成员, 16.5:687-689 collection, 集合, 参见 container type, 容器类型 colon (:) operator, 分号操作符 参见: comma (,), 逗号, 参见. command line option, 命令行选项, 7.8:306-315 argc, argv arguments to main(),main()的 argc, argv参数, 7.8:306 example, 范例, 7.8:310-313 comment, 注释, 1.4:13-14 block, 块, 1.4:14 line (//),行,1.4:14 pair (/*, */), 对, 1.4:13 nesting not permitted, 不允许嵌套, 1.4:14 compilation model,编译模式, for class template, 类模板的, 16.8:695-700 inclusion, 包含, 16.8.1:696-697 separation, 分离, 16.8.2:697-699 for function template, 函数模板的, 10.5:421-424 inclusion,包含,10.5.1:421 separation, 分离, 10.5.2:421-423,

16.8.2:697-699

complex header file, complex 头文件,

3.11:103

complex number, 复数, 1.2:11, 3.11:103

abs() function, abs()函数, 4.6:129

addition,加法,4.6:129

complex header file, complex 头文件, 3.11:103

compound assignment,复合赋值,4.6:129 division,除法,4.6:129

initialization,初始化,4.6:128

operation, 操作, 4.6:128-130

representation, 表示, 4.6:129

composition,组合,

inheritance vs., 继承与, **18.3.1**:802-803 object, 对象, 18.3.4:804-806

compound assignment,复合赋值,4.4:126 complex number,复数,4.6:128

compound data type, 复合数据类型, 2.1:19 compound expression, 复合表达式, 4.1:117 compound statement, 复合语句, 5.1:159-160

linkage directive, 链接指示符, 7.7:304 condition state, 条件状态,

参见 iostream

conditional (?:) operator, 条件操作符, 3.15:109, 4.7:131

function compared with,与函数的比较 7.6:303

if-else shorthand use,if-else 的简写形式, 5.3:168-169

conditional preprocessor directive,条件预处 理器指示符,1.3:10-13

conditional statement, 条件语句, 5.1:159

if, 5.3:163-170

switch, 5.4:170-176

const, 3.5:83-85

另参见 volatile

const iterator required for const containers, const 容器必需 const 迭 代器, 6.5:222-223, 12.4:488

dynamic allocation and deallocation of const object, const 对象的动态分配 和释放, **8.4.4**:346-347

function overload resolution, 函数重载解析, qualification conversion。限定修饰转换, 9.3.1:385

ranking of reference initialization,引用初 始化的分级,9.4.3:402 member function,成员函数, 13.3.5:517-520 overloaded function declaration and const parameter, 重载函数声明和 const 参数, 9.1.2:371-372

parameter type,参数类型,

reference to const container type, const 容器类型的引用, 7.3.4:292

reference to const type, const 类型的 引用, 7.3.1:285

array of const element, const 元素数 组,7.3.3:289

pointer, 指针, 3.5:84

reference initialization with object of different type,不同类型对象的引用初始化,3.6:87

string literal as const character, 作为 const 字符的字符串文字, 3.1:63

transforming object into constant with,将对 象转化为常量,3.5:84

volatile compared with,与 volatile 比较, 3.13:105

const_cast operator, const_cast 操作符, 4.14.3:151

另参见 cast, 强制转换; conversion, 转换 constant, 常量,

expression, 表达式,

array dimension required to be,数组维数必须是,3.9:93

sizeof() as, sizeof()被看作, 4.8:134 folding, 折叠, 8.2.3:334

literal, 文字, *参见* literal constant, 文字常量

preprocessor, 预处理器, 参见 preprocessor, 预处理器

reference treated like, 引用被当作, 3.6:86 transforming object into, 将对象转化为, 3.5:83

constructor,构造函数,14.2:567-576

另参见 class, 类: destructor, 析构函数: inheritance, 继承

for array element,数组元素的,

array initialization list,数组初始化列表, 14.4:581-582

dynamic memory allocation,动态内存分配,14.4.1:583–584

for base class, 基类的, 17.4:743-751

in multiple inheritance,多继承中的, 18.2:794—795

in single inheritance,单继承中的, 17.4:743-748

in virtual inheritance, 虚拟继承中的, 18.5.2:816-820

memberwise initialization,按成员初始化, 17.4:743–745

constraining object creation,限制对象创建, 14.2.2:573–574

as conversion function,用作转换函数, 15.9.2:640-642

copy constructor,拷贝构造函数,5.11:200, 14.2.3:574

memberwise initialization,按成员初始化, 14.6:592-597,**17.6**:772-774

use in dynamic vector growth, 用于动态向 量增长中, **6.3**:214-217

default constructor, 缺省构造函数, 14.2.1:572-573

used for vector element,用于向量元素, 14.4.2:585-587

function try block and, 函数 try 块与, 19.2.7:854-855

member initialization list,成员初始化列表, 14.5:587-592

return type not permitted,禁止指定返回值, 14.2:692

virtual function call in, 其中的虚拟函数调用, 17.5.8:770-772

container type, 容器类型, 6:209-274

advantage,automatic memory management,优势,自动内存管理,8.4.3:345 associative container type,关联容器类型,6:209–274

capacity,容量,6.3:214 relationship to size,与长度的关系, 6.3:214-217

copying container,拷贝容器,

memory allocation issue, 内存分配问题, 12.4.1:489

random access cost vs. the cost of,随机访问的代价与拷贝的代价的比较,6.2:214

definition, 定义, 6.4:217-221

deque,双端队列,参见 deque container type,deque容器类型

initialization, 初始化,

copying as initialization operation, 通过拷 贝进行初始化操作, 6.4:219

with pair of iterator,迭代器,6.5:222-223 iterator and,迭代器与,6.5:221-224

list,参见 list container type,list容器类型 map,参见 map container type,map容器类 型

multimap, *参见* multimap container type, multimap 容器类型

multiset, *参见* multiset container type, multiset 容器类型

parameter of,参数,7.3.4: 291–292,7.4.1:300 priority queue,优先队列,6.17:271–272

queue,队列,参见 queue container type , queue容器类型

requirement for type used to define a container,可定义为容器的类型的必要条件,6.4:220

return value of,返回值,7.4.1:301 sequence container type,序列容器类型,assignment,赋值,6.6.2:227 criteria for choosing,选择准则,6.2:213 defining,定义,6.4:217-221 deleting element,删除元素,6.6.1:226 generic algorithm,泛型算法,6.6.3:227-228 inserting element in,插入元素,6.6:224-226

operation,操作,6.6:224-227 swapping element,交换元素,6.6.2:227 set,参见 set container type,set容器类型 size,长度,6.4:218

relationship to capacity,与容量的关系, 6.3:214-217

stack,参见 stack container type,stack容器 类型

STL-idiom use, STL习惯用法, **3.10**:101 string, *参见* string type, string类型 vector, *参见* vector container type, vector 容器类型

continue statement, continue 语句, 5.9:184-185

control flow,控制流,1.2.1:11-13 related concept,相关概念,参见 exception handling,异常处理, loop,循环, recursion, 递归,

statement, 语句, 参见

do while statement,do while 语句

for statement, for 语句

goto statement, goto 语句

switch statement, switch 语句

while statement,while 语句

conversion,转换,

arithmetic, 算术, 4.14.2:148-149

bool to int, bool 到 int, 3.7:90

array-to-pointer conversion,数组一指针转换,9.3.1:384

binary to unary function object, Binder function adaptor use for, 二元到一元函数对象,使用绑定器适配器,12.3.5:486

conversion function,转换函数,

15.9.1:637-640

constructor as,构造函数用作,

15.9.2:640-642

conversion sequence,转换序列,

standard,标准的,9.4.3:399-403

user-defined, 用户定义的, 15.10:642-644

explicit type conversion,显式类型转换,参见 cast,强制转换

exact match,精确匹配,9.3.1:382-386

function-to-pointer conversion, 函数到指针 转换, 9.3.1:384-385

implicit type conversions,隐式类型转换, 4.14.1:147

in function template argument deduction, 函数模板实参推演中的, 10.3:414

lvalue transformations, 左值转换, 9.3.1:386 in function template argument deduction, 函数模板实参推演中的, 10.3:414

lvalue-to-rvalue conversion, 左值-右值转换, 9.3.1:383–384

multiple conversion, cast as disambiguation of, 多种转换, 避免出现歧义, 4.14.3:151

narrowing conversion, compiler warning, 窄化转换, 编译器警告, 7.2.3:281

pointer conversion,指针转换,9.3.3:390

to and from void*, 与 void*, 4.14.3:149

to base class,为基类,17.1.1:724-727

to base class, in function overload resolution, 为基类, 在函数重载解析中, 19.3.3:864-866

to base class, in function template argument deduction, 为基类, 在函数模板 实参推演中, 10.3:415

prohibited between function pointer,函数指针之间禁止,9.1.6:377-378

promotion, 提升, 4.14:146

of enumeration type to arithmetic type, 枚 举类型到算术类型, **3.8**:93

on argument,实参的,9.3.2:386–388 qualification conversion,限定修饰转换, 9.3.1:385

in function template argument deduction, 在函数模板实参推演中,10.3:415

ranking in function overload resolution,函数重载解析中的分级。

lvalue transformations, 左俏转换, 9.4.3:400 reference initialization, 引用初始化,

9.3.4:391–392, 9.4.3:402–403

standard conversion sequence,标准转换 序列,9.4.3:399-403

user-defined conversion sequence, 用户定义转换序列,15.10.4:648-651

user-defined conversion sequence, with inheritance, 用户定义转换序列, 带继承, 19.3.2: 862–863

selection of conversion to and from class type, 类类型转换的选择,15.10:642-644, 15.10.4:648-651

standard conversion, 标准转换, 9.3.3:388–391 string object into C-style character string, string对象到C风格的字符串, 3.4.2:80

user-defined conversion,用户定义转换,

15.10:642-644

with inheritance,带继承,19.3.2:862-863 copy_backwards() generic algorithm,

copy_backwards() 泛型算法, A:925 copy() generic algorithm, copy() 泛型算 法, A:924

concatenating vector with,合并vector, 12.2:471

inserter class use, 用于 inserter 类, 6.13.1:257

ostream_iterator and istream_iterator use,用于 ostream_iterator和 istream_iterator,12.4.5:492

copy constructor,拷贝构造函数,

D 参见 constructor, 构造函数 count(). generic algorithm, 泛型算法, A:926 map operation, map操作, 6.12.2:251 multiset and multimap operation, multiset 和multimap操作, 6.15:267-269 set operation, set操作, 6.13.3:257 count_if() generic algorithm, count_if() 泛型算法, A:927 cout, 1.5:15 另参见 iostream standard output represented by, 表示标准输 出, 20:868 ctype header file, ctype 头文件, 6.10:239 D dangling,空悬的, else statement, else语句, 5.3:164 pointer, 指针, to automatic object, 自动对象的, 8.3.2:336 to dynamically deallocated memory, 指向 动态分配内存的, 2.2:22 data member,数据成员,13.1.1:504-505 另参见 access,访问; class member, 类成员 access,访问。 to base class member,对基类成员的, 17.3:736-742 to class member, 对类成员的, 13.1.3:506-507 base class vs. derived class member, 基类与 派生类成员, 17.2:728-734 bit-field, 位域, 13.8:544-545 mutable, 易变的, 13.3.6:520-521 protected, 17.2:728 public vs. private, 公有与私有, 13.1.3:506-507 static data member, 静态数据成员, 13.5:525-529 of class template,类模板的,**16.5**:687-689 this pointer, this 指针, 13.4:521-525 use in overloaded assignment operator, $\boldsymbol{\Pi}$ **士重载赋值操作符中,14.7:598** when to use in member function, 何时川 **于成员函数中,13.4:523**–525 type of, 类型, 13.6.1:534-535

data type,数据类型,

参见 type,类型 DATE , 1.3:16 deallocation,释放, 参见 dynamic memory deallocation,动态内 存释放 declaration, 声明, 3.2.1:67 *另参见* definition,定义 class declaration vs. class definition, 类声明 与类定义,13.1.5:508-509 declaration statement, 声明语句, 5.2:160-162 definition compared with, 与定义的比较, **3.2.1**:67, 8.2.1;395–397 exception declaration in catch clause, catch 子句中的异常声明, 11.3:455-458 explicit instantiation declaration, 显式实例声 明, for class template, 类模板的, 16.8.3:699-700 for function template, 函数模板的, 10.5.3:423-424 explicit specialization declaration,显式特化 for class template, 类模板的, 16.9:700-703 for function template, 函数模板的, 10.6:424-428 in for loop init-statement, for 循环 init-statement 中的, 5.5:177-178 friend declaration,发元声明, in class, 类中的, 13.1.4:507-508, 15.2:614-616 in class template,类模板中的, **16.4**:682-687 function declaration, 函数声明, 7.2:280-281 located in header file, 头文件中的, 8.2.3:333-335 interfile declaration matching,不同文件之间 声明的匹配, 8.2.2:331 locality of,局部性,5.2:161 object declaration, 对象声明, 8.2.1:330 located in header file, 头文件中的, 8.2.3:333-335 in statement condition, 在语句条件中, 5.3:163, 8.1.1:328 using declaration, using 声明, 参见 using declaration, using 声明 decrement (--) operator, 递减操作符,

built-in,内置,4.5:126-127 overloaded operator,重载操作符, 15.7:623-626

default keyword, default 关键字,

switch statement use, switch 用于语句, 5.4:170-171, 173-174

default argument,缺省实参,7.3.5:293–295 viable function and,可行函数,9.4.4:403–404 virtual function and,虚拟函数和,

17.5.4:760-762

default constructor,**缺省构造函数**,参见 constructor,构造函数

#define directive, #define 指示符, 1.3:10 definition, 定义, 1.2:4

另参见 declaration,声明 class definition,类定义,**13.1**:503–509 class declaration vs. class definition,类声明 与类定义,**13.1.5**:508–509

declaration compared with,与声明的比较, 3.2.1:67,8.2.1:331-332

function definition,函数定义,7.1:277 local scope and,局部域和,8.1.1:327 and header file,和头文件,8.2.3:333-335

namespace definition,名字空间定义, 8.5:349-361

object definition,对象定义,**3.2.3**:69-71,8.2.1:331

delete expression, delete 表达式, 4.9:134-135

另参见 dynamic memory deallocation,动态 内存释放

allocator class encapsulation,(footnote),分 配器类的封装,(页下注),6.4:218

for array,数组的,8.4.3:346

of class,类的,14.4.1:584,15.8.1:630-631

for single object,单一对象的,8.4.1:340-341 of class type,类类型的,14.3:578, 15.8:626-629

const, 8.4.4:347

deletion generic algorithm,删除泛型算法, 12.5.3:496

另参见 generic algorithm,泛型算法 deque container type,deque容器类型,

另参见 vector: generic algorithm, 泛型算法:
container type, 容器类型
<deque> header file, <deque> 头文件,

6.4:217

as specialized vector,用作特化vector,6:209, 6.2:213

efficient first element insertion and deletion, 首元素的有效插入和删除, 6:209, 6.2:213-214

push_front(), 6.4:218

underlying stack implementation,底层 stack 实现,6.16:270

dereference (*) operator, 解引用操作符, 2.2:22 *另参见* address-of (&) operator, 取地址操作符; pointer,指针

defining pointer with,用于定义指针,3.3:72 defining function pointer with,用于定义函数指针,7.9.1:316

use in expression,用于表达式中,3.3:73-75,4.1:117

accessing array element,访问数组元素, 3.9.2:97

not required for function invocation,函数调用不必要,7.9.3:317

derivation,派生,

参见 derived class,派生类

derived class,派生类,

另参见 base class,基类; class,类; class member,类成员; inheritance,继承 assignment,memberwise,赋值,按成员, 17.6:774–776

constructor,构造函数,17.4.2:745–746 virtual function calls in,其中的虚拟函数, 17.5.8:770–772

definition, 定义,

in multiple inheritance,多继承中的, 18.2:794

in single inheritance,单继承中的, 17.2.2:732-734

in virtual inheritance,虚拟继承中的, 18.5.1:815–816

destructor, 析构函数, 17.4.5:749-751 virtual, 虚拟的, 17.5.5:763-764 virtual function calls in, 其中的虚拟函数调 用, 17.5.8:770-772

initialization,初始化,17.4:743-751 memberwise,按成员,17.4:743-751 in multiple inheritance,多继承中的, 18.2:794 in virtual inheritance,单继承中的。 18.5.2:816-820

virtual function, 虚拟函数, 17.5:752-772 destructor, 析构函数, 14.3:576-581

for array element,数组元素的,14.4:581-582 dynamic memory deallocation,动态内存 释放, 14.4.1:584-585

for base class, 基类的,

in single inheritance,单继承中的, 17.4.5:749-751

in multiple inheritance,多继承中的, 18.2:795

in virtual inheritance, 虚拟继承中的, 18.5.3:819-820

exception handling stack unwinding and, 异 常处理栈展开与,19.2.5:851-852 explicit invocation of,显式调用,14.3.1:579 inline destructor and potential code bloat. inline析构函数和潜在的代码膨胀. 14.3.2:579-580

virtual,虚拟的。

destructor, 析构函数, 17.5.5:763-764 function call in, 其中的函数调用, 17.5.8:770-772

directive, 指示符,

参见 linkage directive, 链接指示符; preprocessor directive, 预处理器指 示符: using directive, using 指示符 divides function object, divides 函数对 象, 12.3.2:484

division (/) operator, 除法操作符, 2.1:18, 4.2:118

complex number, 复数支持, 4.6:129 compound assignment (/=) operator, 复 合赋值操作符, 4.4:126

do-while statement, do-while 语句, 5.7:182

for and while statements compared with, 与 for和while语句的比较, 5.5:176

dot (,) operator, 句点操作符, 13.3.2:513-514

另参见 class member, 类成员

double data type, double 数据类型, 另参见 floating point type,浮点类型

3.1:61 double data type, double数据类型, 2.1:18, long double data type,long double数据类 型,3.1:61

dynamic_cast() operator, dynamic_cast() 操作符, 19.1.1:836-840

dynamic memory allocation,动态内存分配, 2.2:26-29

別参见 new expression,new 表达式 array,数组,4.9:134,8.4.3:345-346 of class, 类的, 14.4.1:583-584, 15.8.1:629-631

auto_ptr management of, auto_ptr 管理, 8.4.2:341-344

dangling pointer,空悬指针,8.4.1:340 growth requirement for container type, 容器 类型增长的必要条件, 6.3:214

memory exhaustion bad alloc exception,存储区耗尽,bad_alloc 异常, 8.4.1:340

object,对象,8.4:338-344 const object, const 对象, 8.4.4:346-347 of class type, 类类型的, 15.8:626-629 placed in existing memory,在已有内存中 定位, 8.4.5:347-348, 15.8.1:629-631

static and dynamic, differences between, 静 态和动态之间的区别, 2.2:22

dynamic memory deallocation,动态内存释 放**. 2.2:**22-23

另参见 delete expression,delete 表达式 array,数组,4.9:134,8.4.3:345-346 of class, 类的, 14.4.1:584-585, 15.8.2:631-632

auto_ptr management of, auto_ptr 管理, 8.4.2:341-344

common programming error,常见编程错误,

omitting array brackets in delete expression, delete表达式中遗漏了数组中括号, 8.4.3:346

dangling pointer, 空悬指针, 8.4.1:340 memory leak, 内存泄漏, 8.4.1:341 object, 对象, 8.4.1:339-341

const object, const 对象, 8.4.4:347 of class type, 类类型的, 15.8.1:630-631 placement delete, 定位delete操作符,

15.8.2:632

E

E suffix, E后缀, 3.1:62

另参见 floating point type, 浮点类型 edit-compile-debug cycle, 编辑-编译-调试循环, 1.2:7

efficiency, 效率,

参见 performance,性能

ellipses (...), 省略号, 7.3.6:295 参见...

else statement, else语句, 5.3:164

另参见 if statement, if语句

dangling else problem, 空悬else问题, 5.3:165 encapsulation, 對装,

参见 access,访问:class member,类成员:information hiding,信息隐藏

end() function, end()函数,6.5:221

另参见 iterator, 迭代器

#endif directive, #endif 指示符, 1.3:10 *另参见* preprocessor directive, 预处理器指示 符

endl iostream manipulator, endl iostream 操纵符, 1.5:15

另参见 iostream

(table), (表20-1), 20.9:916

enum keyword,enum 关键字,3.8:92

enumeration type, 枚举类型, 3.8:91-93

enumerator, 枚举成员, 3.8:91

function overload resolution, 函数重载解析, exact match with,精确匹配,9.3.1:382 promotions with,提升,9.3.2:386 promotions to arithmetic type,3.8:93

equal() generic algorithm, equal() 泛型算法, A:929

equal_range() generic algorithm , equal_range() 泛型算法, A:930 multiset and multimap use, 用于multiset和

ultiset and multimap use,用于multiset和 multimap,6.15:267

equal_to function object, equal_to 函数对象, 12.3.3:484

equality (==),等于,

另参见 operator,操作符

built-in operator,内置操作符,4.3:120–122 overloaded operator,重载操作符,

15-15.1.1:605-611

requirement for container element type,容 器元素类型必须支持,6.4:220 error, 错误,

另参见 exception handling,异常处理 abort() function,abort()函数,5.11:190 terminate() function default behavior,terminate() 函数的缺省行为,11.3.2:459

array,数组,

range error potential,可能的范围错误, 2.1:19, 3.4.1:77, 3.9:95

omitting trailing null for character string, 忘记字符串的结尾空字符,8.4.3:346

assert() macro use, assert()宏的使用, 5.11: 190

assignment operator confusion with equality operator,等于操作符和赋值操作符的混淆,3.5:83

bitwise operator problems, 按位操作符问题, 4.11:137

dangling else problem, 空悬else问题, 5.3:165 dangling pointer, 空悬指针,

to automatic object,自动对象的,8.3.1:336 to dynamically allocated memory,指向动态分配的内存的,8.4.1:340

dynamic memory allocation error,动态内存 分配错误,8.4.1:341

omitting array brackets in delete expression, delete表达式中遗漏了数组中括号, 8.4.3:346

global object pitfalls,全局对象中易犯的错误,7.4.1:300

infinite function recursion,无限函数递归, 7.5:301

infinite loop,无限循环,3.4.1:77 lazy error detection,迟缓型错误检测, 17.4.4:749

link phase,链接阶段,

missing function template definition, 函数 模板定义遗漏, 10.8:433

multi-file declaration matching,多个声明 的匹配,8.2.2:331-332

multiple definition,多个定义,8.2.3:333, 8.5.5:358

standard error, represented by cerr, 标准错误,用 cerr 表示, 20:868

uninitialized object,未初始化对象, 3.2.3:69, 8.3.1:335, 8.3.3:337-338

using declaration scope conflict, using 声明域冲突,9.1.4:375

using directive pitfalls, using 指示符易 犯的错误, 8.6.3:365

escape sequence,转义序列,

notation for, 表示法, 3.1:62

exact match,精确匹配,9.3.1:382-386

另参见 conversion, 转换; function overload resolution, 函数重载解析

example, 范例,

Account class,Account类,13.5:526-530, 13.6.3:538,14.2-14.7:567-599

Array class template, Array类模板, 2.5:40-46, 16.13:709-715

Array_RC_S derivation,Array_RC_S的派生,18.6.3:832-833

Array_RC derivation, Array_RC的派生, 2.5:40–46, 18.6.1:825:827

Array_Sort derivation, Array_Sort的派生, 18.6.2:827-832

command line options handling, 命令行选项 处理, 7.8:306–314

generic algorithm use,泛型算法的使用, 12.2:471-480

IntArray class,IntArray类,2.3:23–32 IntArrayRC derivation,IntArrayRC的派 生,2.4:32–40

IntSortedArray derivation,

IntSortedArray的派生, 2.4:32-40

iStack class, iStack类, 4.15:154-158

changed to a Stack template, 改变为Stack 模板, 6.18:272-274

support for dynamic memory allocation, 对动态内存分配的支持, 6.18:272-274

support for exception handling,异常处理 的支持,11:449–467

linked list class,链表类,5.11:186-203

changed to a list template, 改变为list模板, 5.11.1:203–206

nested class implementation,嵌套类的实现,13.10:551-557

Queue class template, Queue类模板, 16.1-16.12:664-709

Screen class, Screen类, 13:503-525

sort() function, sort()函数, 7.9:315-322

changed to a template function,改为模板 函数,10.11:446–448 String class, String类, 3.15:106-115 text query system, 文本查询系统,

(Chapter 12), 12:468-500

(Chapter 17), 17:719-789

(Chapter 6), 6:209-274

ZooAnimal class hierarchy, ZooAnimal类层次, 18.2–18.5:794–822

exception declaration,异常声明,11.3:455 *另参见* exception handling,异常处理

exception handling,异常处理,

bad_alloc exception for memory exhaustion, 存储区耗尽引起的 bad_alloc异常, 8.4.1:340

catch clause, catch 子句, 11.3:455–462 catch–all handler, catch–all 处理代码, 11.3.4:461–462

exception declaration in, 其中的异常声明, 11.3:455

virtual function and,虚拟函数与, 19.2.4:849-850

with exception as class hiararchy,类层次 形式的异常,19.2.3:847-849

design issue,设计问题, 11.5:466-467 exception object,异常对象, 11.3.1:456-459 exception specification,异常规范,

11.4:463-466

empty as guarantee of no exception, 空的 异常规范保证不抛出异常, 11.4:464 pointer to function and, 函数指针与,

11.4.1:465

with exception as class hierarchy,类层次形式的异常,19.2.6:852-854

exceptions as class hierarchy,类层次形式的异常,19.2.1:845–846

in C++ Standard Library, C++标准库中的, 19.2.8:855-858

function try block, 函数 try 块, 11.2:454, 19.2.7:854-855

handler, 处理代码, *参见* catch clause, catch 子句

resource release with catch-all,用catch-all 释放资源,11.3.4:461

stack unwinding,栈展开,11.3.2:459 with destructor call,调用析构函数, 19.2.5:851-852 terminate() function, terminate()函数, 11.3.2:459

throw expression, throw 表达式, 11.1:449-452

handling when not in a try block, 不在try 块中的处理, 11.3.2:459

rethrow, 重新抛出, 11.3.3:459-461 with exception as class hiararchy, 类层次 形式的异常, 19.2.2:846-847

try block,try 块,11.2:452-455

unexpected() function, unexpected() 拯 数、11.4:464

exception specification, 异常规范,

11.4: 463-466

另参见 exception handling,异常处理 explicit instantiation declaration,显式实例声 明,

class template, 类模板, 16.8.3:699 function template, 函数模板, 10.5.3:423-424 explicit keyword, explicit 关键字, 2.3:28, 15.9.2:641

explicit specialization,显式特化,

class template, 类模板, 16.9:700-703 function template,函数模板,10.6:424-428 overload resolution and, 重载解析与, 10.8:432-434

explicit type conversion,显式类型转换, **4.2**:119, **4.14**:146, **4.14.3**:149–153

另参见 cast, 强制转换

export keyword, export 关键字

class template definition use,用于类模板定 义, 16.8.2:697

function template definition use, 用于函数模 板定义, 10.5.2:422

member function of class template use, 用于 类模板的成员函数, 16.8.2:698

expression,表达式,

另参见 delete expression, delete 表达式: new expression, new 表达式: throw expression, throw 表达式

(chapter), 4:116-158

compound expression,复合表达式,4.1:117 name resolution in, 其中的名字解析, 8.1:326 subexpression evaluation order,子表达式的 计算顺序, 4.1:117

extent、范围,

另参见 lifetime, 生命期 automatic, 自动, 8.3.1:335 static,静态,8.3.3:337 extern.

constant, 常量, 8.2.3:334 function template,函数模板,10.1:410 function pointer,函数指针,7.9.6:322 as linkage directive, 用作链接指示符, 7.7:304 namespace member, 名字空间成员, 8.5.5:358 object, 对象, 8.2.1:331 located in header file,头文件中的,

8.2.3:333

extern "C", 7.7:304-306

overloaded function and, 重载函数与,

9.1.5:376-377

pointer to function, 函数指针, 7.9.6:322-323 type-safe linkage not applicable to, 类型安全 链接不适用, 9.1.7: 378

F

F suffix, F后级, 3.1:62

另参见 floating point type,浮点类型 false keyword,false 关键字,3.7:90 另参见 bool type, bool 类型

_FILE__, 1.3:12

file,文件

另参见 header file, 头文件; iostream current file, 当前文件, 1.3:12

declaring entities local to, unnamed namespace use,声明局部于文件的实体, 用于未命名的名字空间, 8.5.6:359

file I/O,文件 I/O,参见 iostream header, 头,参见 header file, 头文件 multiple,多个文件

declaration matching in,在多个文件中声 明, 8.2.2:331

explicit template specializations in, 在多个 文件中显式模板特化,10.6:427

namespace definition spanning,名字空间 定义可以跨越, 8.5.1:352

template point of instantiation in, 在多个 文件中的模板实例化点, 10.9:441

fill() generic algorithm, fill() 泛型算法, A:932

fill_n() generic algorithm, fill_n() 泛型算 法, A:933

find(),

generic algorithm,泛型算法,A:934 iterator requirement,迭代器的要求,12.1:468-471,12.5:494

map operation,map操作,6.12.2:251

multiset and multimap operation, multiset 和multimap操作, 6.15:267

set operation,set操作,6.13.3:257

string operation,字符串操作,6.8:231

find_end() generic algorithm, find_end() 泛型算法, A:936

find_first_not_of() string operation, find_first_not_of()字符串操作, 6.8:236

find_first_of(),

generic algorithm,泛型算法,A:937 string operation,字符串操作,6.8:231,6.9:237

find_if() generic algorithm, find_if() 泛 型算法, A:935

find_last_not_of() string operation, find_last_not_of()字符串操作, 6.8:236

find_last_of() string operation , find_last_of()字符串操作, 6.8:236

float data type, float 数据类型, 2.1:18, 3.1:61

另参见 floating point type, 浮点类型 floating point type, 浮点类型,

arithmetic issue,算术问题,4.2:119 data type that represent,表示浮点数的数据 类型,3.1:61

double data type, double 数据类型, 2.1:18, 3.1:61

float data type, float 数据类型, 2.1:18, 3.1:61

literal constant notation,文字常量记号, 3.1:61

E suffix,exponent notation,E后缀,幂记号,3.1:62

F suffix, single precision notation, F后缀, 单精度记号,3.1:62

L suffix, extended precision notation, L 后缀,扩展精度记号, 3.1:62

long double data type, long double 数据 类型,3.1:61 standard type conversion,标准类型转换, 4.14.2:148

during function overload resolution, 在函数重载解析时, 9.3.2:388

flow of control, 控制流

参见 control flow, 控制流

for_each() generic algorithm, for_each() 泛型算法, A:939

vector container type and, vector 容器类型与,12.2:476-477

for statement, for 语句, 5.5:176-179 *另参见* control flow, 控制流; loop, 循环 format state, 格式状态, 20.9:911-917

另参见 iostream

formfeed (\f) escape sequence,进纸转义序列,3.1:62

ForwardIterator, 12.4.6:493

free store,空闲存储区,4.9:134,8.4:338

allocating on,空闲存储区上的分配,参见 dynamic memory allocation,动态内存分配:new expression,new 表达式

exhaustion, bad_alloc exception, 空闲 存储区的耗尽, bad_alloc 异常, 8.4.1:340

freeing, 空闲存储区的释放, 参见 dynamic memory deallocation, 动态 内存释放; delete expression, delete 表达式

friend, 友元, 13.1.4:507-508, 15.2:614-616 *另参见* access, 访问; class, 类; class template, 类模板

overloaded operator as, 声明为友元的重载操作符,15.2:614-615

of class template, 类模板的友元, 16.4:682–687 front() function, front()函数, 6.17:271

另参见 queue and priority_queue container type , queue 和 priority_queue 容器类型

front_inserter() function adaptor, front_inserter()函数适配器, 12.4.2:489

fstream.

class, file I/O with, 类,文件I/O,20:869 header file,头文件,1.5.1:16-17,20:869 **function,函数,7.1:2**77-279 另参见 operator, 操作符

activation record, 活动记录, 7.3:282

automatic object allocation in, 其中的自动 对象分配, 8.3.1:335

benefit of, 函数的优势, 303

block,块,7.1:277

body,体,7.1:277

enclosed within a try block,try块中的, 11.2:454

call, 调用, 7.1:278

drawback of, 函数调用的缺点, 7.6:303

exception handling compared with,与异常处理的比较,11.3.2:459

candidate function,候选函数,参见 function overload resolution,函数重载解析

(chapter), 7:277-324

conversion function, 转换函数,

15.9.1:637-640

constructor as, 作为转换函数的构造函数, 15.9.2:640-642

declaration, 声明, 7.2:280-281

as namespace member, 声明为名字空间成员, 8.5:349-351

as part of function template, 声明为函数模板的一部分, 10.1:407

definition compared with,与定义的比较, 8.2.1:330

definition,定义,7.1:277

as part of function template, 定义为函数模 板的一部分, 10.1:407

declaration compared with, 与声明的比较, 8.2.1:330

function call (()) operator, 函数调用操作符, 7.1:278

overloaded for class type,为类类型重载 的,15.5:619-620

function name,函数名

evaluate as pointer to its type, 解释成该类型的指针, 7.9.2:317

overloading, 重载, 9.1.1–9.1.5:369–377 function-to-pointer conversion, 函数到指针转换, 9.3.1:384–385

functional header file, functional 头文件, 参见 function object, 函数对象 function try block, 函数 try 块, 11.2:454 global object and, 全局变量和, 8.2:330-335

inline,内联,*参见* inline function,内联函数

interface,接口

exception specification in,接口中的异常规范,11.4:463-466

function declaration as, 声明为接口的函数, 7.1:279

function prototype as, 用作接口的函数原型, 7.1:279

invocation, 调用, 7.1:278-279

local scope and,局部域和,8.1.1:327

local storage area,局部存储区,7.3:282

member function,成员函数,参见 member function,成员函数

non-native, linkage directives for,

7.7:304–305

object,对象,参见 function object,函数对象

overloaded function declaration, 重载函数声明, 9.1:369

另参见 function overload resolution, 函数 重载解析

how to overload function,如何重载函数, 9.1.2:370-371

scope and,域和,9.1.4:373-376

when not to overload function,何时不重载函数,9.1.3:372-373

why overload function,为什么要重载函数,9.1.1:369-370

parameter list,参数表,7.2.2:280-281, 7.3:282-295

参见 function parameter,函数参数 pointer,指针,*参见* function pointer,函数 指针

prototype, 原型, **7.2**:279–281, 7.3–7.4:282–300 recursive, **7.5**:301-302

return type,返回类型,**7.2.1:**279–280 array type prohibited,禁用数组类型, 7.2.1:280

constructor not permitted to have,构造函数不允许有返回类型,14.2:567

function pointer as,函数指针,

7.9.5:319-322

function type prohibited,禁用函数类型, 7.2.1:280

overloaded function, insufficient to disambiguate,重载函数,不足以消除二义 性,9.1.2:371 pair type, pair类型, 5.3:166 reference, 引用, 7.4:299 return value, 返回值, 7.4:297-301 class object, 类对象, 7.4:299-301 global object compared with,与全局对象 的比较, 7.4.1:300-301 local object, problem for reference return type,局部对象,引用返回值的问题, 7.4:299 reference parameter use as additional return value, 引用参数用作额外的返回值, 5.3: 7.3.1:284 strategy for multiple,多个返回值的策略, 7.4:300signature, 符号特征, 7.2.2:281 template,模板,参见 function template,函 数模板 type,类型, conversion to function pointer,转换为函 数指针, 7.9.2:317 prohibited from being function return type, 禁止成为函数返回类型, 7.2.1:280 viable,可行的,参见 function overload resolution,函数重载解析 virtual,虚拟的,参见 virtual function,虚 拟函数 function adaptor, 函数适配器, 12.3.5:486 *另参见* function object,函数对象 binder, 绑定器, 12.3,5:486 bind1st, 12.3.5:486 bind2nd, 12.3.5:486 negator, 取反器, 12.3.5:486 function object, 函数对象, 12.2:474-475, 12.3:481-487 另参见 function adaptor,函数适配器 advantage over function pointer, 相对于函数 **指针的优势**, 12.3:481-482 arithmetic function object,算术函数对象, divides<Type>, 12.3.2:484 minus<Type>, 12.3.2: 484

modulus<Type>, 12.3.2: 484

negate<Type>, 12.3.2: 484

multiplies<Type>, 12.3.2: 484

plus<Type>, 12.3.2: 484 definition, 定义, 12.3.6: 486 function adaptor for, 函数适配器, 12.3.5: 486 <functional> header file, <functional> 头文件, 12.3.1:482 logical function object,逻辑函数对象, logical_and<Type>, 12.3.4: 485 logical_not<Type>, 12.3.4: 485 logical_or<Type>, 12.3.4: 485 motivation for, 动机, 12.3:481 relational function object, 关系函数对象, equal_to<Type>, 12.3.3: 484 greater<Type>, 12.3.3: 485 greater_equal<Type>, 12, 3,3: 485 less<Type>, 12.3.3: 485 less_equal<Type>, 12.3.3: 485 not_equal_to<Type>, 12.3.3: 484 use in generic algorithm,用于泛型算法, 12.1:468-469, 12.3:481-482 function overload resolution, 函数重载解析, 9.2:379-381 best viable function, 最佳可行函数, 9.2:380, 9.4.3:399-403 for call with argument of class type,针对 类类型实参的调用, 15.10.4:648-651 inheritance and, 继承和, 19.3.3:864-866 candidate function, 候选函数, 9.2:380, 9.4.1:394--397 for call in class scope, 类域中调用的, 15.10.3:647-648 for call to member function, 成员函数调用 的, 15.11.2:653 for call with arguments of class type, 类类 型实参调用的, 15.10.2:645-647 for operator function, 操作符函数的, 15.12.1:657-660 inheritance and,继承和,19.3.1:859-862

(chapter), 9:443-487

conversion,转换

详细说明, 9.4:393-404

conversion on argument,实参转换,参见

detailed description of process,解析过程的

explicit cast as guidance for, 显式强制转换作 为指导, 9.3.1:386

member function and,成员函数和, 15.11:652-656

ranking,分级,

standard conversion sequence,标准转换 序列,9.4.3:399-403

user-defined conversion sequence,用户定义转换序列,19.3.2:862-863

template with,模板的,

with template instantiation,模板实例化, 10.8:430–436

with template explicit specialization,模板 显式特化,10.8:432-433

viable function,可行函数,9.4.2:397–399 default argument and,缺省实参和,

9.4.4:403-404

for call to member function,成员函数调用的,15.11.3:654-656

for operator function,操作符函数的, 15.12.2:660-661

inheritance and,继承和,19.3.2:862-863 function parameter, 函数参数,7.1:277,7.2.2:280-281

abstract container type as,抽象容器类型用作,7.3.4:291-292

array as,数组用作,7.3.3:289-291 default argument for,缺省实参, 7.3.5:293-295

ellipses use for,省略号用作,**7.3.6**:295 exception declaration compared with,与异 常声明的比较,11.3.2: 459

function pointer as,函数指针用作, 7.9.5:319-322

global object vs., 全局対象与, 7.4.1:300–301 overloaded function differentiated by, 重载 函数的区别, 9.1.2:370–372

pointer as, 指针用作, 7.3:283

array parameter relationship to,与数组参数的关系,7.3.3:289-291

reference parameter relationship to, 与引用参数的关系, 7.3.2:286–289 reference as, 引用用作, 3.6:89, 7.3.1:284–286

multiple return value use,用于多个返回值,5.3:166,7.3.1:284

passing array as,传递数组,7.3.3:290 performance advantage,性能优势, 7.3.1:285

pointer parameter relationship to, 指针参数的关系, 7.3.2: 286–289 reference to constant, 常量的引用,

7.3.1:285

type checking,类型检者,**7.2.3**:281–282 function pointer,**函数指针**,**7.9**:315–324 array of,数组,**7.9.4**:318–319

assignment,赋值,7.9.2:317

data pointer vs. (footnote),数据指针和(页下注),3.3:72

disadvantage vs. inlining,与内联相比的劣势,12.2:474,12.3:481

exception specification and, 异常规范和, 11.4.1:465–466

to extern "C" function, extern "C" 函数的, 7.9.6: 322-323

function object benefit compared with,与函数对象的比较优势,12.2:474,12.3:482 initialization of,初始化,7.9.2:317 invocation,调用,7.9.3:317-318

to non-native function,非本机函数的, 7.9.6: 322-323

to overloaded function,重载函数的, 9.1.6:377-378

parameter,参数,7.9.5:319-322 return type,返回类型,7.9.5: 319-322 type of,类型,**7.9.1**:316-317

function template,函数模板,

(chapter), 10:489-545

compilation model,编译模式,10.5:420-424 inclusion,包含,10.5.1:421

separation, 分离, 10.5.2:421-423

definition,定义,10.1:405-411 explicit,显式的,

instantiation declaration,实例化声明, 10.5.3: 523-524

specialization,特化,10.6:424-428 template argument,模板实参, 10.4:417-420

instantiation,实例化,10.2:411-414

G

address of, 取地址, 10.2:413 name resolution in definition, 定义中的名字 解析,10.9:437-442 namespace and, 名字空间和, 10.10:442-445 overload resolution, 重载解析, with instantiation,实例化,10.8:430-436 with explicit specialization, 显式特化, 10.8:432 overloaded declaration, 重载声明, 10.7:428-430 template parameter,模板参数,10.1:406-411 limitation of generic algorithm,泛型算法 的局限, 12.3:481 non-type parameter, 非类型参数, 10.1:407 passing function object to, 传递函数对象 给, 12.3.1:483 type parameter, 类型参数, 10.1: 407 point of instantiation, 实例化点, 10.9:440 template argument deduction,模板实参推 演, 10.3:414-417 return type and,返回类型和,10.4:418 functional header file, functional 头文件, 12.3.1:482 gcount() function, gcount()函数, 20.3:887 *另参见* iostream generic algorithm, 泛型算法, 另参见 iterator, 迭代器: function object, 函 数对象: container, 容器 Appendix, alphabetical reference , 附录, 字母順序参考, A:919-983 (chapter), **12:468** accumulate(), A:920 adjacent_difference(), A:921 adjacent_find(), A:922 <algorithm> header file, <algorithm>头 文件, 2.8:57, 12.2:472 binary_search(), A:923 category and description,分类和说明, 12.5: 494-495 container and generic algorithm, 容器与泛型 算法, 6.6.3:227-228 contrast with list member function,list成员

函数的比较,12.6:497

copy version of algorithm,算法的拷贝版本。 12.5:495 copy(), 6.13.1:306, 12.2:472, 12.4.3:490. 12.4.6:493, A:924 copy_backwards(), A:925 count(), A:926 count_if() , 12.2:475 , 12.3.5:486 12.3.6:486, A:927 deletion generic algorithm,删除泛型算法, 12.5.3:496 element range notation,元素范围的表示。 12.5: 494 equal(), A:929 equal_range(), A:930 fill(), A:932 fill_n(), A:933 find(), 12.1:468-471, 12.5:494, A:934 find_end(), A:936 find_first_of(), A:937 find_if(), A:935 for_each(), 12.2:476, A:939 function object as argument to, 函数对象作 为实参,12.3:482 generate(), A:939 generate_n(), A:940 heap generic algorithm,堆泛型算法, A:981-983 make_heap(), A:981 pop_heap(), A: 981 push_heap(), A: 982 sort_heap(), A: 982 includes(), A: 941 inner_product(), A:942 inplace_merge(), A:943 iterator as range-marker, iterator用作范围标 志,12.1:469 iterator as parameter, iterator参数, 12.5:494 iter_swap(), A:944 left-inclusion interval([]),左闭合区间, 12.5:494 lexicographical_compare(), A:945 lower_bound(), A:947 max(), A: 948 max_element(), A: 948 min(), A:948 min_element(), A:949

merge(), A:950 mismatch(), A:951 mutation generic algorithm,异变泛型算法, 12.5.6:496 next_permutation(), A:952 numeric generic algorithm,算术泛型算法, 12.5.5:496 <numeric> header file, <numeric>头文 件, 12.5:495 nth_element(), A:953 ordering generic algorithm,整序泛型算法, 12.5.2:495-496 overview, 概述, 12.1:468 partial_sort(), A:954 partial_sort_copy(), A: 955 partial_sum(), A: 956 partition(), A: 957 permutation generic algorithm, 排列组合泛 型算法, 12.5.4:496 prev_permutation(), A:958 program example, 程序实例, 12.2:471-480 random_shuffle(), A:959 relational generic algorithm,关系泛型算法, 12.5.7:496 remove(), 12.12:476, A:960 remove_copy(), A: 960 remove_copy_if(), A: 961 remove_if(), A: 961 replace(), A: 962 replace_copy(), A: 963 replace_copy_if(), A: 964 replace_if(), A. 964 reverse(), A: 965 reverse_copy(), A: 965 rotate(), A: 966 rotate_copy(), A: 966 search generic algorithm, 查找泛型算法, 12.5.1:495 search(), A:967 search_n(), A: 968 set_difference(), A: 969 set_symmetric_difference(), A: 970 set_union(),A:971 sorting generic algorithm,排序泛型算法, 12.5.2:495-496

sort(), 2.8:54, 12.2:472, 12.4.2:490, 12.4.3:491, A:972 stable_partition(), A:973 stable_sort(), 12.2:473, A:974 substitution generic algorithm, 替换泛型算 法, 12.5.3:496 swap(), A:975 swap_range(), A: 975 transform(), A: 977 unique(), 12.2:472, 12.5:495, A:978 unique_copy(), 12.4.1:489, 12.4.3:490, A:978 upper_bound(), A:980 get() function, get()函数, 20.3:886-890 另参见 iostream getline() function, getline()函数, 6.7:228, 20.3:886-890 另参见 iostream global,全局, 另参见 name, 名字; namespace, 名字空间: scope,域: visibility,可见性 function,函数,8.2:330-335 object, 对象, 8.2:330-335 parameter and return value vs., 参数和返 回值与, 7.4.1:300-301 name space pollution problem,名字空间污 染问题, 2.7:50, 8.5:420 namespace scope, 名字空问域, 8.1:325, 8.5:349 access hidden member with scope operator,用域操作符访问隐藏成员, 8.5.2:353 goto statement, goto 语句, 5.10:185 greater function object, greater 函数对象,

12.3.3:485
greater_equal function object ,
 greater_equal 函数对象,12.3.3:485
greater than (>) operator,大于操作符,
arithmetic data type support of,算术数据类

型支持, 2.1:18, 4.3:120

Н

header file,头文件, constant definition in,其中的常量定义, 8.2.3:334 declaration in,其中的声明,3.2.1:67, 8.2.3:333-335 function declaration in, 其中的函数声明, 7.1:278-279

with default argument,用缺省参数,7.3.5:294

with exception specification,用异常规范, 11.4:463

with linkage directive,用链接指示符,7.7:304-305

function template, 函数模板,

definition in, 其中的定义, 10.5.1:421

explicit specialization declaration in, 其中的显式特化声明, 10.6:426

explicit instantiation declaration in,其中 的显式实例化声明,10.5.3:423

inline function definition, 内联函数定义, 7.6:303, 8.2.3:334

named, 命名的,

algorithm, 2.8:56, 12.5:495

bitset, 4.12:139

complex, 3.11:103

ctype, 6.10:239

deque, 6.4:217

fstream, 20:869

functional, 12.3.1:482

iomanip, 3.15:112

iostream, 20:868

iterator, 12.4.3:490

limits, 4.2:119

list, 6.4:217

locale, 6.10:240

map, 6.12:247

map, multimap use, map, 用于 multimap, 6.15:267

memory, 8.4.2:341

numeric, 12.5:495

queue, 6.17:271

set, 6.13.1:256

set, multiset use, set, 用于 multiset, 6.15:267

sstream, 20:871

stack, 6.16:269

string, 3.4.2:79

typeinfo, 19.1.3:842

utility, 3.14:105

vector, 2.8:54, 3.10:99, 6.4:217

object declaration in, 其中的对象声明, 8.2.3:334

pre-compiled,预编译的,8.2.3:335

heap, 堆, 4.9:134, 12.5.9:497

allocating on, 在堆中分配, 参见 dynamic memory allocation, 动态内 存分配: new expression, new 表达 式

exhaustion, bad_alloc exception, 耗尽, bad_alloc 异常, 8.4.1:340

freeing,释放,参见 dynamic memory deallocation,动态内存释放:delete expression,delete 表达式

generic algorithm,泛型算法,12.5.9:497, A:981

另参见 generic algorithm,泛型算法 hexadecimal notation,十六进制表示,3.1:62 另参见 integer type,整数类型

hierarchy, 层次,

另参见 derived class,派生类; inheritance,继承

class mechanism support of, 类机制的支持, 3.15:106

exception as class hierarchy, 类层次形式的异常, 19.2.1:845-846

in C++ standard library, C++标准库中的, 19.2.8:855-858

in multiple and virtual inheritance (chapter), 多继承和虚拟继承中的, 18:790–834 multiple inheritance, defining a hierar-

chy, 多继承, 定义一个层次, 18.2:794-798 virtual inheritance, defining a hierarchy,

虚拟继承,定义一个层次,18.5:813-814 in single inheritance (chapter),单继承中的,

17:719–789 defining a hierarchy,定义一个层次, 17.1:721–728

identifying member of a hierarchy, 确定层 次的成员,**17.2**:728

horizontal tab (\t) escape sequence, 水平制表 转义序列,3.1:62

T

I/O,输入/输出,

参见 iostream

identifier, 标识符, 3.2.2:68

另参见 name, 名字 if statement,if 语句, 5.3:163-170 conditional operator as alternative to, 可作替 换的条件操作符, 4.7:131 dangling else problem, 空悬else问题, 5.3:165 #ifdef directive, #ifdef 指示符, 另参见 preprocessor directive, 预处理指示符 #ifndef directive, #ifndef 指示符, 1.3:10 另参见 preprocessor directive, 预处理指示符 ifstream class, ifstream 类, 20:869 另参见 iostream ignore() function, 函数, 20.3:887-888 另参见 iostream implicit type conversion,隐式类型转换, 4.14.1:147 另参见 conversion,转换 #include directive, #include 指示符, 1.3:10 另参见 preprocessor directive, 预处理指示符 linkage directive use with,用于链接指示符, 7.7:304 using directive use with, 用于 using 指 示符, 2.7:52, 8.6.3:363-364 and namespace std,和名字空间 std, 8.6.4:366 includes() generic algorithm, includes() 泛型算法, A:941 inclusion compilation model,包含编译模式, *另参见* compilation model,编译模式 for class template, 类模板的, 16.8.1:696 for function template,函数模板的, 10.5.1: 421 increment (++) operator,递增操作符, built-in,内置,4.5:126-127 overloaded operator,重载操作符, 15.7:623-626 postfix form, 后置形式, 4.5:127, 623 prefix form, 前置形式, 4.5: 127, 624 inequality (!=) operator, 不等于操作符, 另参见 operator, 操作符 built-in operator,内置操作符,4.3:120-122 infinite, 无限的, *另参见* control flow, 控制流 loop,循环,3.4.1:77,6.8:232 recursion,递归,7.5:301

information hiding, 信息隐藏, 2.3:26,

13.1.3:507

另参见 access, 访问; base class, 基类; class member, 类成员 inheritance,继承 *另参见* base class,基类;derived class,派 生类; hierarchy, 层次 class scope under, 类域, 18.4:806-811 composition vs.,组合与,18.3.1:802-803 exception handling and,异常处理与, 19.2:845-859 function overload resolution and, 函数重载 解析与, 19.3:864-866 multiple, 多, 18.1-18.2:790-798 class scope under, 类域, 18.4.1:809-811 (例子), 18.6:823-834 (example), motivation for, 动机, 18.1:790-793 polymorphism and,多态与,17.1.1:724-726, 17.5:752-753 protected inheritance, protected继承, 18.3.3:804 public, private, and protected, public, private和protected继承, 18.3:800-806 RTTI use of, RTTI的使用, 19.1:835 dynamic_cast, 19.1.1:836-840 typeid, 19.1.2:840-842 single (chapter), 单继承, 17:719-789 use of (chapter),继承的使用,19:835-859 virtual,虚拟继承,18.5:813-821 (example), (例子), 18.6:823-834 motivation for, 动机, 18.1:790-793 initialization, 初始化, 3.2.3:70 另参见 assignment,赋值; constructor,构 造函数 array,数组,2.1:19,3.9:94-95 dynamically allocated,动态分配的, 8.4.3:345 dynamically allocated, of class, 动态分配 的, 类的, 14.4.1:583-585 multidimensional,多维的,3.9.1:96-97 of function pointer,函数指针的,7.9.4:318 with another array prohibited, 禁止用另一 数组, 3.9:95 assignment compared with,与赋值的比较, 4.4:123 auto_ptr object, auto_ptr 对象, 8.4.2:841-344

class, 类,参见 constructor,构造函数

class member,类成员,参见 constructor, 构造函数

complex number,复数,4.6:128-129

function pointer, 函数指针, 7.9.2:317

exception specification impact on,异常规 范的影响,11.4.1:465

to overloaded function, 重载函数的, 9.1.6:377

memberwise,接成员,17.6:772-774 *另参见* constructor,构造函数 object,对象,

automatic, 自动, 8.3.1:335

automatic, compared with static local object, 自动,与静态局部对象的比较, 8.3.3:337

constant, 常量, 3.5:84

dynamically allocated, 动态分配的, 8.4.1:339

global default initialization,全局缺省初始 化,8.2.1:331

static local,静态局部,8.3.3:337-338

reference, 引用, 3.6:86

string,字符串,3.4.2:79-81

contrasted with C-style string,与C风格字 符串的比较,3.4.2:78

vector, 向量, 3.10:100

compared with built-in array,与内置数组的比较,3.10:100

inline function,内联函数,7.1:278

advantage of, 优势, 7.6:303

declaration,声明,7.6:303

of function template as, 函数模板的, 10.1:410

definition in header file,头文件中的定义, 8.2.3:333

function object and inline operator(), 函数对象和内联 operator(), 12.2:474, 12.3:481

member function, non-inline vs., 成员函数, 非内联与, 13.3.1:512-513

performance problem with, 性能问题, 8.2.3:334

inner_product() generic algorithm, inner_product() 泛型算法, A:942 inplace_merge() generic algorithm,

inplace_merge() 泛型算法,A: 943

input,输入,

参见 iostream

InputIterator, 12.4.6: 493

另参见 container,容器: iterator,迭代器 insert() operation, insert()操作

of map container type,map容器类型的,6.12.1:249-250

of multiset and multimap container type, multiset 和 multimap容器类型的, 6.15:268

of set container type, set容器类型的, 6.13.1: 256

of sequence container type, 序列容器类型的, 6.6:224-226

of string type,字符串类型的,6.11:289

inserter() function adaptor, inserter()函数 适配器, 6.13.1:256, 12.4.1:489

另参见 function object,函数对象

instantiation, 实例化,

另参见 class template,类模板:function template,函数模板

class template,类模板,**16.2**:671–679 explicit instantiation declaration,显式实例声明.

class template, 类模板, **16.8.3**:699-700 function template, 函数模板, 10.5.3:423-424

function template, 函数模板, 10.2:411-414 explicit template argument, 显式模板实 参, 10.4:417-420

overload resolution with,用于重载解析, 10.8:430-436

template argument deduction, 模板实参推 演, 10.3:414-417

point of,点,

class template,类模板,16.11:706–707 class template member function,类模板成 员函数,16.11:706–707

function template, 函数模板, 10.9:440 integer type, 整值类型, 3.1:61

另参见 arithmetic, 算术; type, 类型 char type, char 类型, 2.1:18, 3.61 character constant, 字符常量, 3.1:62 data type, 数据类型, 2.1:18, 3.1:61

enumerator as grouping of integral constant, 用作整值常量分组的枚举成员, 3.8:91 int type, int 类型, 3.1:61 literal constant notation, 文字常量表示, decimal notation, 十进制表示, 3.1:62 hexadecimal notation,十六进制表示, 3.1:62 L suffix notation, L后缀表示, 3.1:62 octal notation, 八进制表示, 3.1:62 U suffix notation,U后缀表示,3.1: 62 long type, long类型, 3.1:61 promoting bool constant to,将bool常量提升 为, 4.3:120 integral promotion,整值提升,4.14.2:148 during function overload resolution, 函数 重载解析中的, 9.3.2:386-388 short type, short类型, 3.1:61 standard conversion,标准转换,4.14:146 during function overload resolution, 函数 重载解析中的, 9.3.3:388-389 wide-character constant, 宽字符常量, 3.1:63 iomanip header file, iomanip 头文件, 3.15:112 , 20.2.1:882 , 20.9:913 , 20.9:917 iostream, 1.5:15, 20:868 >>, input operator, 输入操作符, 1.5:15–16, 20:868–869, **20.2:**876 >>, overloading, input operator, 重载, 输入操作符, 20.5:895 <<, output operator, 输出操作符, 1.5:15-16, 20:868-869, **20.1**:872 <<, overloading, output operator, 重 载、输出操作符。 20.4:891 buffer,缓冲区,20.9:915 tie(), 20.9:915 tying ostream to istream, 20.9:915 unitbuf, 20.9:915 condition state,条件状态,20.7:906 <fstream> header file, <fstream>头文 件, 1.5.1:16, 20:869 bad(), 20.7:906

clear(), 20.6:905, 20.7:907

eof(), 20.7:906

fail(), 20.7:906 good(), 20.7:906 ios base::badbit, 20.7:907 ios base::eofbit, 20.7:907 ios base::failbit, 20.7:907 ios_base::goodbit, 20.7:907 rdstate(), 20.7:907 setstate(), 20.5:896, 207:907 cerr, standard error, 标准错误, 1.5:15, 20:868 cin, standard input, 标准输入, 1.5:15, 20:868 cout, standard output, 标准输出, 1.5:15, 20:868 file input/output,文件输入和输出, 1.5.1:16-17, 20.6:897-906 <fstream> header file, <fstream>头文 件, 1.5.1:17, 20:869 close(), 20.6:901 fstream class, file I/O, fstream 类, 文件 I/O, 1.5.1:17, 20:869, 20.6:901-905 ifstream class, file input, ifstream 类, 文件输入, 1.5.1:17, 20:867, 20.6:899-901 ios_base::app, 20.6: 898 ios_base::beg, 20.6:902 ios base::cur, 20.6:902 ios base::end, 20.6:902 ios base::in, 20.6:901 ios_base::out, 20.6:897 ofstream class, file output, ofstream 类, 文件输出, 1.5.1:17, 20:869, 20.6:897-898 open(), 20.6:900 seekg(), 20.6:902, 20.6:902, 20.6:904 seekp(), 20.6:902 tellg(), 20.6:902, 20.6:904 tellp(), 20.6:902 verify file is open,判断文件是否打开, 20.6:898 format state,格式状态, 20.9:911 boolalpha, 20.1:874, 20.9:911, 20.9:916 dec. 20.9:912, 20.9:917 endl, 1.5:20, 20.1:872, 20.9:915 ends, 20.9:915, 20.9:917

fixed, 20.9:914, 20.9: 917 flush, 20.9:915, 20.9:917 hex, 20.9:912, 20.9: 917 left, 20.9:916, 20.9:917 noboolalpha, 20.9:912, 20.9:916 noshowbase, 20.9:913, 20.9:916 noshowpoint, 20.9:914, 20.9:916 noshowpos, 20.9:916 noskipws, 20.2:879, 20.9:914, 20.9:917 nouppercase, 20.9:912, 20.9:914, 20.9: 917 oct, 20.9:912, 20.9:917 precision(), 20.9:913 right, 20.9:916, 20.9:917 scientific, 20.9:914, 20.9:917 setf(), 20.9:911 setfill, 20.9:916, 20.9:917 setprecision(), 20.9:913, 20.9:917 setw(), 20.2.1:882, 20.9:914, 20.9:916, 20.9:917 showbase, 20.9:912, 20.9:916 showpoint, 20.9:914, 20.9:917 showpos, 20.9:916 skipws, 20.9:915, 20.9:917 unsetf(), 20.9:911 uppercase, 20.9:912, 20.9:914, 20.9:917 ws, 20.9:917 input,输入, >>, 1.5:15–16, 20:868–869, **20.2:**876 >>, overloading, 重载, **20.5**:895 C-style character string, C风格字符串, 20.2.1:880--881 end-of-file (EOF), 文件结束, 1.5:16, 20.2:877, 20.3:886 gcount(), a count of the characters read, gcount(), 读入字符计数, 20.3:887 get(), 20.2:879, 20.3:886-888, 20.6:904 get vs. getline(), get 和 getline(), 20.3:888 getline() , 6.7:228 , 20.3:886 20.3:888-890 ifstream class, reading from a file, ifstream 类, 读文件, 20:869

20.5:896, 20.7:906-907 istream class, istream 类, 20:868 istream as false, 结果为 false, 20.2:877, istream_iterator, 6.5:223, 6.13.1:306, **12.4.4:**491–492, 20.2:879 istringstream class, reading from a string, istringstream 类, 读字符串, 20:871 peek(), 20.3:890 putback(), 20.3:890 read(), reading byte, read(), 读字节, 20.3:889 standard input (cin), 标准输入, 1.5:15, 20:868 string,字符串, 20.2.1:880 unget(), push back one character, unget(), 退回一个字符, 20.3:890 white space, 空格, 20.2:879 <iostream> header file, <iostream>头文 件, 1.5:15, 20:868 iostream iterator, iostream 迭代器, 12.4.3:490 manipulator,操纵符,1.5:15, 20.9:911-917 另参见 iostream/format state. iostream/格式状态 <iomanip> header file, <iomanip>头 文件, 3.15:112, 20.2.1:882, 20.9:913, 20.9:917 predefined (table), 预定义(表20.1), 20.9:916-917 output,输出, 另参见iostream/format state, iostream/ 格式状态 <-, 1.5:15–16, 20:868–869, **20.1:**872 <<, overloading, 重载, 20.4:891 bool, 20.1:874 C-style character string,C风格字符串, 20.1:873 ofstream class, ofstream 类, 20:869 ostream class, ostream 类, 20:868 ostream_iterator, 12.4.5:492, 20.1:875 put(), 20.2:879, 20.3:886 standard error (cerr), 标准错误(cerr),

ignore(), 20.3:887-888

input error, 输入错误, 20.2:877, 20.2:878,

1.5:15, 20:868 standard output (cout), 标准输出 (cout), 1.5:15, 20:868 write(), writing byte, write(), 写字节, 20.3:889 string stream,字符串流,20.8:908 <sstream> header file, <sstream>头文 件, 20:871, 20.8:908 collect nonfatal diagnostic errors, 非致命 的诊断错误,20.8:909 conversion,string to numeric,转换,字 符串到数值, 20.8:909 data formatting,数据格式化,20.8:909 istringstream class, istringstream 类, 20:871, 20.8:909 ostringstream class, ostringstream 类, 20:871, 20.8:908-909 str(), 20.8:908 stringstream class, stringstream 类, 20:871 wcerr, 20:871 wcin, 20:871 wcout, 20:871 iostream iterator, iostream 迭代器, 12.4.3:490 另参见 iostream; iterator, 迭代器 isalpha() function, isalpha()函数, 5.4:174, 6.10:239 isdigit() function, isdigit()函数, 6.10:239 ispunct() function, ispunct()函数, 6.10:239 isspace() function, isspace()函数, 6.10:239 istream_iterator, 6.5:223, 6.13.1:257, 12.4.4:491, 20.2:879 *另参见* iostream; iterator, 迭代器 special end-of-stream object,专门的流结束对 象, 12.4.4:491 istringstream class, istringstream 类, 20:871 另参见 iostream

<iterator> header file,<iterator>头文件,

另参见 pointer, 指针; container type, 容器

类型: generic algorithm, 泛型算法

accessing container element with,用于访问

iterator,迭代器,6.5:221-224,12.4:488

容器元素, 6.5-6.6.1:221-226

12.4.3:490

map element, map元素, 6.12:297-304 multiset and multimap element, multiset 和multimap元素, 6.15:267-269 set element, set元素, 6.13:256-257 string, 3.4.2:81 vector element, vector元素, 2.8:55-57, 3.10:102 advance one element, 指向下一个元素, 2.8:70, 3.10:102 back inserter, 12.4.1:489 begin(), accessing container element using, begin(), 用于访问容器元素, 2.8:69, 6.5:221 categories of iterator,迭代器的分类, 12.4.6:493 BidirectionalIterator, 12.4.6:493 ForwardIterator, 12.1:469, 12.4.6:493 InputIterator, 12.4.6:493 OutputIterator, 12.4.6:493 Random Access Iterator, 12.4.6:493 const iterator, 6.5:222, 12.4:488 container use, 用于容器, 2.8:56, 6.5:221 definition, 定义, 2.8:56, 6.5:221 dereference,解引用, 2.8:56, 3.10:102 difference_type, 6.13.1:257 end(), accessing container elements using, end(), 用于访问容器元素, 2.8:55, 6.5:221 front inserter, 12.4.1:489 generic algorithm use,用于泛型算法, 12.1:469, 12.4:488-494 iterator category requirement, 迭代器分类 的要求, 12.5:494 insert iterator,插入迭代器,12.4.1:488 inserter, 12.4.1:489 iostream iterator, iostream 迭代器, 12.4.3:490 istream_iterator, 12.4.4:491 ostream_iterator, 12.4.5:492 iterator adaptor,迭代器适配器,12.2:472, 12.4.1:489 iterator arithmetic, 迭代器算术, 6.5: 222 left-inclusive interval notation([]), 左闭 合区间表示, 12.5:494 reverse iterator, 反向迭代器, 12.4.2:489 sentinel, 哨兵, 12.1:469

J Japanese,日语,

> wide-character literal support, 宽字符文字文 持,3.1:63

wide string literal support,宽字符串文字支持,3.1:63

K

keyword, 关键字, (表3.1), 3.2.2:68

L

L prefix,L前缀,

wide-character literal notation,宽字符文字 表示,3.1:63

wide string literal notation,宽字符串文字表示,3.1:63

L suffix,L后缀,

floating point constant notation, 浮点常量表示, 3.1:62

long integer literal constant notation, long 整数文字常量表示, 3.1:62

lazy error detection, 迟缓错误检测, 17.4.4:749 left-inclusive interval ([,]), 左闭合区 间, 12.5:494

另参见 iterator, 迭代器

less_equal function object, less_equal 函 数对象,12.3.3:458

less function object, less 函数对象, 12.3.3:458

less than (<) operator, 小于操作符,

arithmetic data type support of,算术数据类型支持,2.1:18,4.3:120

requirement for container element type, 容 器元素类型必须支持, 6.4:220

lexigraphical ordering,字典顺序排序,

comparing string,比较字符串,6.11:244

in permutation generic algorithm, 排列组合 泛型算法中的, 12.5.4:496

in relational generic algorithm,关系泛型算 法中的,12.5.7:496

lexicographical_compare() generic algorithm, lexicographical_compare() 泛型算法, A:945

lifetime, 生命期, 8.2:330 *另参见* object, 对象; scope, 域 dynamically allocated object, 动态分配的对象, 8.4:338

auto_ptr,impact on,auto_ptr,影响, 8.4.2:341–344

vs. pointer to,与指针,8.4.1:340 local object,局部对象,

automatic object,自动对象,8.3.1:335 automatic vs. static,自动与静态,8.3:335, 8.3.3:337–338

problem as return value for reference return type,引用返回类型作返回值的问题,7.4:299

stack unwinding impact, 11.3.2:459 scope and (chapter), 8:325–368

limits header file, limits 头文件, 4.2:119 __LINE__, 1.3:12

linkage directive, 链接指示符, 7.7:304–306 function pointer use, 用于函数指针, 7.9.6:322–323

overloading consideration,重载的考虑, 9.1.5:376–377

assignment, 赋值, 6.6.2:227

constraints on type support, 类型支持上的限制, 6.4:220

criteria for choosing,选择准则,**6.2:**254 definition,定义 ,**6.4:**217

deletion,删除操作,6.2:213,**6.6.1:22**6 element,small vs. large,元素,小和人,6.3:215–216

insertion,插入,6.2:213,6.3:216,6.4:218, 6.6:225

insertion and access requirement,插入和访问的必要条件,6:209,6.2:213-214

generic algorithm and, 泛型算法和, 6.6.3:227 random access generic algorithm not applicable, 随机访问泛型算法不适用, 12.6:497

iterator and, 迭代器和, 6.5:222 random access iterator not possible with, 随机访问迭代器不可用, 12.4.6:494

member function vs. generic algorithm, 成员函数与泛型算法,**12.6:4**97–500 member function,成员函数,

begin(), 6.5:221 empty(), 6.4:218 end(), 6.5:221 erase(), 6.6.1:226 insert(), 6.6:225 merge(), 12.6.1:498 pop_back(), 6.6.1:226 push_back(), 6.4:218 push front(), 6.4:218 remove(), 12.6.2:498 remove_if(), 12.6.3:498 resize(), 6.4:219 reverse(), 12.6.4:499 sort(), 12.6.5:499 splice(), 12.6.6:499 swap(), 6.6.2:227 unique(), 12.6.7:500 object size performance impact,对象大小对 性能的影响, 6.3:214 random access, 随机访问, 6.2:213, 12.6:497 relational operator, 关系操作符, 6.4:219 storage, doubly-linked, 内存区域, 双向链 接的, 6.2:213 traversal, 遍历, 6.2:213 *另参见* iterator, 迭 代器 vector compared with,与vector的比较, 6.2:213 literal constant, 文字常量, 3.1:63 C-style character string,C风格的字符串, 3.1:63 as array of const characters,用作const 字符数组, 3.1:62 character literals compared with, 与字符文 字的比较, 3.1:63, 3.9:115 character, 字符, 3.1:62 wide-character, 宽字符, 3.1:62 E suffix, E后缀, 3.1: 62 F suffix, F后缀, 3.1: 62 floating point, 浮点, 3.1:62 integer, 整数, 3.1: 62 L suffix, L后缀, 3.1:62 numeric,数值,3.1:62 U suffix, U后缀, 3.1:62 variables compared with,与变量的比较, 3.2.1:66

local class, 局部类, 13.12:562-564

另参见 class,类 local object, 局部对象, 3.2.3:69, 8.3:335 automatic, 自动, 8.3.1:335 register,寄存器,8.3.2:336 problem as return value for reference return type, 引用返回类型作返回值的问题, 7.4:299 static,静态,8.3:335,8.3.3:337 local scope, 局部域, 8.1:325, 8.1.1:327 accessing global scope member hidden in, 隐 藏其中的访问全局域成员,8.5.2:353 name resolution in, 其中的名字解析, 8.1.1:327 namespace names hidden by local object,局 部对象隐藏的名字空间名字, 8.5.3:355 try block as a,用作局部域的try块,11.2:454 locale header file, locale 头文件, 6.10:240 localization,局部化, constant object for, 常量对象, 3.5:83 unnamed namespace use, 用于未命名名字空 间,8.5.6:359 global object impact on, 全局对象影响, 7.4.1:300 header file and, 头文件和, 8.2.3:333 locality of declaration, 声明的局部性, 5.2:161 logical built-in operator,逻辑内置操作符, 4.3:120 AND (&&) operator, 与操作符, 4.1:117, 4.3:120 NOT (!) operator, 非操作符, 4.3:120 OR (11) operator, 或操作符, 4.3:120 logical function object,逻辑函数对象, 12.3.4:485 *另参见* function object,函数对象 long, 3.1:61 *另参见* integer type,整数类型 long double, 3.1:61 *另参见* floating point type,浮点类型 loop,循环,1.2.1:9,2.1:19,5.1:159-160 另参见 control flow,控制流; recursion, 递 归 statement, 语句, for, 5.5:176-180 do-while, 5.7:182-183 while, 5.6:180-181

termination,终止,

break statement use. 用于 break 语句, 5.8:183-184

continue statement use. 川子 continue 语句,**5.9:**184-185

termination error,终止错误,

stopping condition error,停止条件错误, 6.8:232

infinite loop,无限循环,3.4.1:77,6.8:232 lower_bound() generic algorithm,lower_bound() 泛型算法,A:947

lvalue, 左值, 3.2.1:66

另参见 conversion, 转换; function overload resolution, 函数重载解析

assignment operation requirement, 赋值操作 要求,4.4:123

lvalue transformation, 左值转换, 9.3.1:386 function template argument deduction, 函数模板实参推演, 10.3:414

ranking in function overload resolution, 函数重载解析中的分级,9.4.3:394–400

lvalue-to-rvalue conversion, 左值一右值转 换, 9.3.1:382–384

as function return value,用作函数返回值, 7.4:299-300

M

macro,宏,

参见 preprocessor macro, 预处理器宏 main(), 1.2:4

command line option handling,命令行选项 处理,7.8:306–315

make_heap() generic algorithm , make_heap() 泛型算法, A:981 manipulator, 操纵符,

参见 iostream

<map> header file, <map> 头文件, 6.12:247, 6.15:267

map container type,map容器类型,6.12:247 *另参见* container type,容器类型;multimap container type,multimap容器类型

definition,定义,6.12.1:247 deleting an element,删除一个元素,

6.12.5:255–256

generic algorithm, constraint using, 泛型算法,使用限制, 12.4.6:493, 12.6:497 inserting element, 插入元素, 6.12.1:248

insertion using subscript operator,用下标操作符插入,6.12.1:248

member function, 成员函数,

count(), 6.12.2:251

erase(), 6.12.5:255

find(), 6.12.2:251

insert(), 6.12.1:249

size(), 6.12.3:252

program example,程序范例,**6.12.4**:253–255

random access iterator not possible with, 随 机访问迭代器不可用, 12.4.6:494

reordering not possible, 重新排序不可能, 12.6:497

retrieving an element,获取元素,6.12.2:251 retrieval with subscript operator,用下标操作符获取,6.12.2:251

retrieval with count() or find(), 用count() 或find()获取, 6.12.2:251

set compared with,与set的比较,6.12:247

traversal,遍历,6.12.3::252

map::value_type, 6.12.1:249

max() generic algorithm, max() 泛型算法, A:948

max_element() generic algorithm , max_element() 泛型算法,A:948 member,成员,

参见 class member,类成员;namespace, 名字空间

memory, 内存,

allocation,分配,参见 dynamic memory allocation,动态内存分配

deallocation,释放,参知 dynamic memory deallocation,动态内存释放

memory header file, memory 头文件, 8.4.2:342

merge()

generic algorithm,泛型算法,A:950 list container type member function,list容器 类型成员函数,12.6:497

method,方法,

参见 member function, 成员函数 min() generic algorithm, min() 泛型算法, A:948

min_element() generic algorithm , min_element() 泛型算法, A:949 minus (-) operator, 减法操作符, 2.1:18, 4.2:118

分を知 arithmetic, 算术; operator, 操作符 compound assignment (-=) operator, 复合賦值操作符, 4.4:126

minus function object, minus 函数对象, 12.3.2:484

mismatch() generic algorithm, mismatch() 泛型算法,A:951

models,模式,

参见 compilation model,编译模式 modulus function object, modulus 函数 对象, 12.3.2:484

modulus (%) operator, 取模操作符, 4.2:118

另参见 arithmetic, 算术; operator, 操作符 compound assignment (%=) operator, 复 合赋值操作符, 4.4:126

multimap container type, multimap容器类型, 6.15:267

另参见 container type,容器类型; map container type,map容器类型,

definition, 定义, 6.15:267

insertion of element,元素的插入,6.15:268 map comparison,与map的比较,6.12.5:255 <map> header file, <map> 头文件, 6.15:267

member function,成员函数,

count(), 6.15:267

equal_range(), 6.15:267

erase(), 6.15:268

find(), 6.15:267

insert(), 6.15:269

removal of elements,元素的删除,6.15:268 retrieval of elements,元素的获取,6.15:267 subscript operator not supported,下标操作符不支持,6.15:269

traversal, 遍历, 6.15:267-268

multiple inheritance,多继承,

参见 inheritance,继承

multiplication (*) operator,乘法操作符,

2.1:18, 4.2:118

另参见 arithmetic, 算术: operator, 操作符 compound assignment (*=) operator, 复合赋值操作符, 4.4:126

multiplies function object, multiplies 函 数对象,12.3.2:484 multiset container type, multiset容器类型,

6.15:267

另参见 container type,容器类型: set container type,set容器类型 definition,定义,6.15:267 insertion of elements,元素的插入,6.15:268 set comparison,与set的比较,6.13:256 <set>header file, <set>头文件,6.15:267 member function,成员函数,

count(), 6.15:267 equal_range(), 6.15:267 erase(), 6.15:268 find(), 6.15:267

insert(), 6.15:269

removal of elements,元素的删除,6.15:268 retrieval of elements,元素的获取,6.15:267 subscript operator not supported,下标操作

符不支持, 6.15:269

traversal,遍历,6.15:267–268 mutable data member,**易变数据成员**, **13.3.6**:520–521

mutation generic algorithm, 异变泛型算法, 12.5.6:496

另参见 generic algorithm,泛型算法

N

name,名字,3.2.2:68

另参见 namespace, 名字空间; scope, 域 name resolution, 名字解析, 8.1:325

in class scope,类域中的,**13.9.1:**548-550, 13.11:560-562

in class template definition,类模板定义中的,16.11:705

in function template definition,函数模板 定义中的,10.9:437

in local scope,局部域中的,8.1.1:327 in nested class scope,嵌套类域中的,**13.10.1**:557–559

namespace alias, as synonym for namespace name, 名字空间别名,用作名字空间名字的同义词,**8.6.1**:361

naming class member,命名类成员, 13.1:503-506

base class member, 基类成员, 17.3:736–743 overloaded operator name, 重载操作符的名字, 15.1.2:611–612

qualified name,限定修饰名字,8.5.2:353 for class static member,类静态成员的,13.5:526–529

for class template as namespace member, 类模板的,用作名字空间成员, 16.12:707–709

for class as namespace member, 类的,用作名字空间成员,13.11:559-562

for function template as namespace member,函数模板的,用作名字空间成 员,10.10:445

for nested namespace member,嵌套名字 空间成员,8.5.3:355

scope of a declaration, 声明的域, 8.1:326 template parameter name, 模板参数的名字, for class template, 类模板的, 16.1:667–668 for function template, 函数模板的, 10.1:406–410

typedef, as synonym, typedef, 用作同义词, 3.12:104

variable name, 变量名, 3.2.2:68 namespace, 名字空间, 8.5:350

另参见 name,名字; scope,域; using declaration, using 声 明; using directive, using 指示符

alias, 别名, 8.6.1:361

definition, 定义, **8.5.1**:351

global namespace,全局名字空间,8.1:325 accessing hidden member with scope operator,用域操作符访问隐藏成员, 8.5.2:353

name space pollution problem,名字空间 污染问题,8.5:350

member,成员,

class template, 类模板, 16.12:707-709 class, 类, 13.11:559-562 definition, 定义, 8.5.4:357 function template, 函数模板, 10.10:442-445 ODR requirement, ODR要求, 8.5.5:358 using namespace member, 用名字空间成

员,**8.6**:361 nested namespace,嵌套名字空间,**8.5.3**:355 overloaded function declaration within, 其中的重载函数声明,9.1.4:373–376 namespace scope,名字空间域,8.1:326 namespace std,名字空间 std,8.6.4:366 unnamed namespace,未命名名字空间, **8.5.6**:359

user-defined namespace, 用户定义名字空间, 8.5:350

naming conventions,命名习惯,3.2.2:68 negate function object,negate 函数对象, 12.3.2:484

Negator function adaptor, 取反器函数适配器, 12.3.5:486

nested,嵌套的,

class,类,参见 class,类

comment pair,注释对,参见 comment,注 释

if-else statement,if-else语句,参见 if statement,if 语句

namespace,名字空间,参见 namespace,名字空间

new expression,new 表达式,4.9:134

另参见 dynamic memory allocation,动态内存分配:218

allocator class use, (footnote), 用于分配器类, (页下注), 6.4:218

array,数组,8.4.3:345

of class,类的,14.4.1:584,15.8.1:629-631 object,对象,8.4.1:339

class object,类类型,15.8:626-633

const object, const对象, 8.4.4:347

placement new expression,定位new表达式, 8.4.5:347

class object, 类类型, 15.8.2:631-633

simulating virtual new operator,模拟虚拟 new操作符,17.5.7:768-770

newline (\n) escape sequence, 换行转义 序列, 3.1:62

next_permutation() generic algorithm, next_permutation() 泛型算法, A:952

not_equal_to function object , not_equal_to **函数对象**, 12.3.3:484 *另参见* function object, 函数对象

not1() function adaptor, not1()函数适配器, 12.3.5:486

not2() function adaptor, not2()函数适配器, 12.3.5:486

nth_element() generic algorithm , nth_element() 泛型算法, A:953 null character, 空字符,

string literal termination by, 字符串文字结束, 3.1:63

null pointer value, 空指针值, 9.3.3:389-390 as operand to delete expression, 用作 delete 表达式的操作数, 8.4.1:339

null statement,空语句,5.1:159 numeric data type,数值数据类型,3.1:61

Menc uata type, 致 直 致 治 ス *另参见* type, 类型

numeric generic algorithm,算术泛型算法, 12.5.5:496

另参见 generic algorithm, 泛型算法 numeric header file, numeric 头文件, 12.5:495, 12.5.5:496

numeric literal constant, **数值文字常量**, **3.1**:61 *另参见* literal constant, 文字常量

O object, 对象,

另参见 dynamic memory allocation,动态内存分配;dynamic memory deallocation,动态内存释放;lifetime,生命期;variable,变量

automatic object,自动对象,**8.3.1**:335 declaration with register,用register声明, 8.3.3:337

problem as return value for reference return type,引用返回类型返回值的问题,7.4:299

stack unwinding and, 栈展开和, 11.3.2:459 vs. static object, 与静态对象, 8.3:335, 8.3.3:337

const object,const对象,3.5:85 definition,定义,3.2.3:69

use of memory,内存的使用,3.2.1:66-67 literal constant compared with,与文字常 量的比较,3.2.1:66

dynamically allocated object,动态分配的对象,8.4.1:339

auto_ptr,impact on,对auto_ptr影响, 8.4.2:341

vs. pointer to,与指针,8.4.1:339 exception object,异常对象,11.3.1:456-458 *另参见* exception handling, 异常处理 function object, 函数对象, **12.3**:481 *参见* function object, 函数对象 global object, 全局対象,

function and, 函数和, 8.2:331 parameter and return value vs., 参数和返回信与, 7.4.1:300-301

local object,局部対象,**8.3**:325 declaration with static,用static声明, 8.3.3:337

namespace member,名字空间成员,8.5:349 variable and,变量和,3.2.1:62,3.2.2:68 object-based programming,基于对象的程序设计,

另参见 class, 类

design,设计,2.3:23-32

object-oriented design difference,与面向 对象设计的区别, 2.4:35

(Part4), (第四篇), 503-715

object-oriented programming, 面向对象程序
设计。

労参见 base class, 基类; derived class, 派 生类; inheritance, 继承; polymorphism, 多态; virtual function, 虚拟函数

design,设计,2.4:32-39,17.1.1:724-728 (Part 5),(第五篇),717-917

octal literal constant,八进制文字常量,3.1:62 另参见 literal constant,文字常量

ODR (One Definition Rule),一次定义法则, 8.2:330,8.5.5:358

另参见 namespace, 名字空间 ofstream class, ofstream类, 1.5.1:17, 20:869, 20.6:897–906

另参见 iostream

operator,操作符

built-in,内置的,

arithmetic, 算术的, 4.2:118

assignment (=), 赋值, 4.4:123

binary, 二元, 4.1:117

bitwise,按位,4.11:136

(chapter), 4:116-158

class member access (. and ->), 类成员访问 (. 和->), 2.3:25, 13.2:509

comma, 逗号, 4.10:135 compound assignment, 复合赋值, 4.4:126 conditional,条件,4.7:131 conditional, if-else shorthand use, 条件, if-else的简便写法,5.3:168-169 decrement (--), 递减, 4.5:126 dynamic_cast(), 19.1.1:835-840 equality,等于,4.3:120 function call (()), 函数调用, 7.1:278 increment (++), 递增, 4.5:126 inequality,不等于,4.3:120 logical,逻辑,4.3:120 precedence, 优先级, 4.13:142 relational, 关系, 4.3:120 scope (::), 域, **8.5.2**:353 sizeof, 4.8:132 typeid(), 19.1.2:840-842 function overload resolution and, 函数重载 解析和, 15.12:656-657 另参见 function overload resolution, 函数 重载解析 ambiguity issue, 二义性问题, 15.12.3:661 candidate function, 候选函数. 15.12.1:657-660 viable function, 可行函数, 15.12.2:660 overloaded, 重载 assignment (=),赋值,14.7:597-599, 15.3:616-618 (chapter), **15:**605 declared as friend,声明为友元, 15.2:614-616 decrement (--), 递减, 15.7:622-625 delete, 15.8:626 delete[], 15.8.1:629-631 delete placement, delete定位, 15.8.2:631-632 design issue,设计问题, 15.1.3:612 equality (==),等于,15.1:606

function call (()),函数调用,15.5:620

对象的函数调用,12.3:481,12.3.6:486 increment (++), 递增, 15.7:622 input (>>), 输入, 20.5:895 input (>>), iostream library support, 输 入, iostream库支持, 20.2:878 member access (->), 成员访问, 15.6:621 member vs. nonmember,成员与非成员, 15.1.1:608 name of, 名字, 15.1.2:611 new, 15.8:626 new[], 15.8.1:629-630 new placement, new定位, 15.8.2:631-632 output (<<),输出,20.4:891 output (<<), iostream library support, 输 出, iostream库支持, 20.1:872-875 reference parameter, advantage of, 引用 参数,优势,7.3.2:287-288 subscript ([]), 下标, 15.4:618 option,选项, command line,handling,命令行,处理, 7.8:306-314 ostream_iterator, 12.4.5:492, 20.1:875 *另参见* iostream; iterator,迭代器 ostringstream class, ostringstream 类, 20:871 另参见 iostream output, 输出, 参见 iostream OutputIterator, 12.4.6: 493 另参见 container,容器;iterator,迭代器 overloading,重载 参见 class member function, 类成员; function overload resolution, 函数重载解 析; function, 函数; operator, 操作符 pair class, pair 类, 3.14:105 multiple return values use, 用于多个返回值,

5.3:166

parameter,参数,

template,类模板

for class template, 类模板的, 参见 class

function call (()) for function object,函数

for function template,函数模板的,参见 function template,函数模板 for function,函数的,参见 function parameter,函数参数

partial_sort() generic algorithm, partial_sort() 泛型算法,A:954

partial_sort_copy() generic algorithm,
partial_sort_copy() 泛型算法,A:955
partial_sum() generic algorithm,
partial_sum() 泛型算法,A:956
partition() generic algorithm, partition() 泛型算法,A:957

performance,性能,

auto_ptr use,使用auto_ptr ,8.4.2:342 class initialization vs. assignment,类的初始 化与赋值,14.5:589–590,14.6.1:596, 14.8:602–603

compile-time,编译时,

function template instantiation,函数模板 实例化,10.5.3:423

header file size,头文件的大小,8.2.3.333 container,容器,

capacity, 容量, 6.3:214-217

list vs. vector,列表与向量,6.2:213–214 tradeoff in container selection,容器选择上

的权衡, 6.2:213-214

exception handling vs function call, 异常处 理和函数调用, 11.5:466—467

function pointer, 函数指针,

disadvantage vs. inlining, 与内联比较的劣势, 12.2:474

function object vs., 函数对象和, 12.3:481 function template definition in header file, 头文件中的函数模板定义, 10.5.2:421 function, 函数,

drawback,缺点,7.6:303

inline advantage,内联的优点,2.3:26, 7.6:303

pass-by-value argument,按值传递实参, 7.3:282-284 recursive function cost,递归函数的开销, 7.5:202

return value issue, 返回值的问题, 7.2.1:280 locality of declaration for class object, 类对象声明的局部性, 5.2:161–162

memory allocation,内存分配,2.2:21-22 name return value optimization,名字返回值 优化,14.8:600-602

reference, 引用,

as exception declaration in catch clause,用作catch于句中的异常声明,11.3.1:458 parameter,参数,7.3.1:285 parameter and return type,参数和返回值,

register automatic object,寄存器自动对象, **8.3.2**:336

permutation generic algorithm, 排列组合泛型 算法, 12.5.4:496

另参见 generic algorithm,泛型算法 placement delete,定位delete,

参见 new expression, new表达式 placement new, 定位new,

多见 new expression, new表达式 plus function object, plus函数对象.

12.3.1:482, 12.3.2:484

plus (+) operator, 加法操作符,

参见 addition (+) operator, 加法操作符 point of instantiation, 实例化点

另参见 class template,类模板;function template,函数模板

class template,类模板,16.11:706-707 for their member function,成员函数的, 16.11:706-707

function template, 函数模板, 10.9:440 pointer, 指针, 3.3:77-74

另参见 dynamic memory allocation,动态内存分配:dynamic memory deallocation,动态内存释放;iterator,迭代器:pointer to member,成员指针

array compared with,与数组的比较, 3.9.2:97–99

auto-ptr,参见 auto-ptr to class member,类成员的,参见 pointer to member,成员指针 to const object, const对象的, 3.5:84-85 const pointer, const指针, 3.5:84-85 dangling pointer, 空悬指针,

to automatic object,自动对象的,8.3.2:336 to dynamically deallocated memory,指向动态释放内存的,8.4.1:340

to function,函数的,**7.9:**315-324 *另参见* function pointer,函数指针 as iterator,用作迭代器,

generic algorithm use. 用于泛型算法, 3.10:101-102

to built-in array,内置指针的,6.5:223-224 null pointer value,空指针值,9.3.3:389 as operand to delete expression,用作 delete表达式的操作数,8.4.1:340

parameter,参数,7.3:283-284

array parameter relationship to,与数组参数的关系,7.3.3:289-290

reference parameter relationship to, 与引用参数的关系, 7.3.2:286-289

pointer conversion,指针转换,参见conversion,转换

reference compared with,与引用的比较, 3.6:86–89

referring to, 指向,

array element,数组元素,3.9.2:97

C-style string, C风格字符串, 3.4.1:76

class object,use of operation ->,类对象,

->操作的使用, 13.2:511

dynamically allocated memory, 动态分配内存,参见 dynamic memory

allocation,动态内存分配

object,对象,3.3:89-92

sizeof() use with,用于sizeof() ,4.8:132-133 this pointer,this指针,13.4:521-525

另参见 class member, 类成员

vector of pointer, advantage, 指针向量, 优势, 6.3:216

void*, 3.3:72

conversion to and from, 转换, 4.14.3:150 pointer to member, 指向成员的指针,

13.6:532-538

pointer to data member,数据成员的指针, 13.6.1:534-535,13.6.2:536

pointer to member function,成员函数的指针,13.6.1:535,13.6.2:536-537

pointer to static member,静态成员的指针, 13.6.3:538-539

polymorphism, 多态, 17.1.1:724-726, 17.5:752 另参见 inheritance, 继承; virtual function, 虚拟函数

pop_back() function, pop_back()函数,

for sequence container, 序列容器的, 6.6.1:226 pop_heap() generic algorithm, pop_heap() 泛型算法, A:981

preprocessor, 预处理器,

comment, 注释,

pair (/*, */), 对, 1.4:13-14

single line (//),单行,1.4:14

constant, 常量,

defining on command line, 命令行中定义, 1.3:11

__cplusplus, 1.3:12

__DATE__, 1.3:12

__FILE__,1.3:12

__LINE___, 1.3:12

_STDC__, 1.3:12

__TIME___,1.3:12 directive,指示符,**1.3:**10–13

#define, 1.3:10

#endif, 1.3:10

#ifdef, 1.3:10

#ifndef, 1.3:10

#include, 1.3:10

macro, 宏, 1.3:12

assert(), 2.4:37

function tempate as safer alternative to, 函数模板用作更安全的替代,10.1:405-406 pre-compiled header file, 预编译头文件,

8.2.3:333
prev_permutation() generic algorithm,
prev_permutation() 泛型算法,A:958
primitive type,基本类型,1.2:7

另参见 type, 类型 (chapter), 3:75-139

priority_queue container type, priority_queue容器类型, 6.17:323

另参见 container type, 容器类型: queue container type, 队列容器类型 <queue> header file, <queue>头文件, 6.17:271

table of operation,操作表,6.17:272 private,私有,

base class,基类,参见 base class,基类 class member,类成员,参见 class member,类成员

procedural-based programming, 基于过程的 程序设计, 275-276

另参见 exception handling,异常处理: function,函数; function template,函数 模板

(Part 3), (第三篇), 275-501

program,程序,1.2:4-8 promotion,提升,4.14:146

另参见 conversion, 转换; function overload resolution, 函数重载解析

of enumeration type to arithmetic type,枚举 类型到算术类型,3.8:92

on argument,实参的,9.3.2:386-388 ranking in function overload resolution,函数重载解析中的分级,9.4.3:399-400 protected,

base class,基类,参见 base class,基类 class member,类成员,参见 class member,类成员

prototype,原型,7.2:279-281

*另参见 function,*函数

pure virtual function,纯虚函数, 17.5.2:758-759 *另参见* abstract base class, 抽象基类; virtual function, 虚拟函数

push_back() function,push_back()函数, sequence container,序列容器, 6.4:217 vector,inserting element into,向量,插入 元素,3.10:101-102

push_front() function, push_front()函数,

list container type member function,list容器 类型成员函数,6.4:218

push_heap() generic algorithm, push_heap() 泛型算法, A:982

put() function, put()函数, 20.3:886 另参见 jostream putback() function, putback()函数, 20.3:890 另参见 iostream

Q qualification conversion,限定修饰转换, 9.3.1:385

另参见 conversion, 转换; function overhead resolution, 函数重载解析

in function template argument deduction, 在 函数模板实参推演中的,10.3:415

ranking in function overload resolution,函 数重载解析中的分级,9.4.3:401-403

qualifier,限定修饰符,

const, 参见 const volatile, 参见 volatile

queue container type,队列容器类型,

6.17:271-272

另参见 container type,容器类型:
 priority_queue container type,
 priority_queue容器类型
<queue> header file,<queue>头文件,

6.17:271 table of operation, 操作表, (表6.6), 6.17:271

R

random_shuffle() generic algorithm, random_shuffle() 泛型算法,A:959 randomAccessIterator,12.4.6:493 ranking,分级,

另参见 function overload resolution,函数重 载解析

function template definition,函数模板定义, 10.7:430

standard conversion sequence,标准转换序列,9.4.3:399-403

user-defined conversion sequence,用户定义 转换序列,19.3.2:862-863

read() function, read()函數, 20.3:889 另参见 iostream

readability, 可读性,

const qualifier to declare constant,用const 修饰符声明常量,3.5:83

function parameter name,函数参数名, 7.2.2:281

overloaded function name, 重载函数名, 9.1.3:372-373

recursive function,递归函数,7.5:302 reference parameter,引用参数,7.3.2:288 separation of exception handler,异常处理代 码的分离,11.2:453-455

typedef, 3.13:104

in function pointer declaration,函数指针 声明中的,7.9.4:318

to container type, 容器类型的, 6.12.1:249

recursion, 递归, 7.5:301-302 reference, 引用, 3.6:86-89

另参见 parameter,参数

array of reference prohibited in,禁止使用引 用数组,3.9:95

as exception declaration in catch clause, 用作catch于句中的异常声明, 11.3.3:460-461

as function return type,用作函数返回值, 7.4:297–299

initialization,初始化,3.6:86-89

as exact match conversion,用作精确匹配 转换,9.3.4:391–393

ranking during function overload resolution,函数重载解析中的分级,

9.4.3:402-403

reference to const, const的引用, 3.7:90-91 parameter, 参数, 3.7:89, 7.3:284-289

necessity for operator overloading, 操作符 重载的必要性, 7.3.2:288

passing array as,传递数组作为参数, 7.3.3:290

performance advantage,性能上的优势, 7.3.1:285

pointer parameter relationship to, 与指针 参数的关系, 7.3.2:286–288

reference to constant, 常量的引用, 7.3.1:285

pointer compared with, 与指针的比较, 3.6:86 sizeof() use with, 用于sizeof() , 4.8:132

register automatic object, register自动对象, 8.3.2:336-337

reinterpret_cast operator, reinterpret_cast操作符, 4.14.3:152

danger of, 危险, 4.14.3:152

relational function object, 关系函数对象, 12.3.3:484

另参见 function object,函数对象 relational generic algorithm,关系泛型算法, 12.5.7:496

月参见 generic algorithm,泛型算法 relational operator,关系操作符,2.1:18, 4.3:120-122

requirement for container element type, 容 器元素类型必须支持, 6.4:219

release() function, release()函数,

auto_ptr object management with,用于 auto_ptr对象管理,8.4.2:344

remainder (%) operator,**求余操作**符,4.2:118 *另参见* arithmetic,算术; operator,操作符 compound assignment (%=) operator,复合 赋值操作符,4.4:126

remove() generic algorithm, remove() 泛型算法, A:960

remove_copy() generic algorithm, remove_copy() 泛型算法, A:960

remove_if() generic algorithm, remove_if() 泛型算法, A:961

remove _copy_if () generic algorithm, remove _copy_if () 泛型算法,A:961

replace_copy() generic algorithm,

replace_copy() 泛型算法,A:963

replace_copy_if() generic algorithm, replace_copy_if() 泛型算法,A:964

replace() generic algorithm, replace() 泛型算法, A:962

replace_if() generic algorithm, replace_if() 泛型算法, A:964

reserve() function,reserve()函数,

setting container capacity with,用于设置容器的容量,6.3:216

reset() function, reset()函数,

bitset class, bitset类, 4.12:139 setting an auto_ptr pointer, 设置 个 auto_ptr指针, 8.4.2:343

resize() function, resize()函数,

container resizing with,用于调整容器的人小,6.4:219

resolution,解析,

function overload resolution,函数重载解析, 参见 function overload resolution,函数 重载解析

name resolution,名字解析,参见 name,名 字

rethrow,重新抛出,11.3.3:459-461 *另参见* exception handling,异常处理 return statement,return语句,

compared with throw expression,与throw 表达式的比较,11.1:450

function termination with,用于函数终止, 7.4:297

implicit type conversion in, 其中的隐式类型 转换, 4.14.1:147

reverse() generic algorithm, reverse() 泛型算法, A:965

reverse_copy() generic algorithm, reverse_copy() 泛型算法,A:965 reverse iterator,反转迭代器,12.4.2:489

rfind() string operation,rfind()字符串操作,

6.9:235 rotate() generic algorithm,rotate() 泛型算法, A:966

rotate_copy() generic algorithm, rotate_copy() 泛型算法,A:966

RTTI (Runtime Type Identification) facility, 运行时刻类型识别设施, 19.1:835-845

adding to standard RTTI support,添加标准 RTTI支持,19.1.3:843

dynamic_cast() operator, dynamic_cast()操作符, **19.1.1**:836–840

vs virtual function call,与虚拟函数调用, 19.1.1:836-837

type_info class, type_info类, **19.1.3**:842-843 typeid operator, typeid操作符,

19.1.2:840–842

typeinfo header file,typeinfo头文件, 19.1.2:840,840,19.1.3:842

rvalue, 右值, 3.2.1:66

另参见 conversion,转换; function overload resolution,函数重载解析

expression evaluation as,表达式的结果为, 4.1:116

lvalue-to-rvalue conversion,左值—右值转 换,9.3.1:382–384 S

scope,域,8.1:325-330

另参见 lifetime, 生命期; name, 名字; namespace, 名字空间; visibility, 可见性 class scope, 类域, **13.9:545**–550

class definition and,类定义和,13.1:503 name resolution in,其中的名字解析,

13.9.1:549-550

nested class scope, name resolution in, 嵌套类域, 其中的名字解析, **13.10.1**:557–559 under multiple inheritance, 多继承中的,

18.4.1:809–812

under single inheritance,单继承中的, 18.4:806–809

under virtual inheritance,虚拟继承中的, 18.5.4:820–821

of control variable in condition,条件中控制 变量的,5.5:178,8.1.1:327-330

of exception declaration in catch clause, catch子句中的异常声明的,11.3.1:458 global scope,全局域,8.1:323–327 lifetime and (chapter),生命期和,**8:**325–368

local scope,局部域,**8.1.1:**326–330 name resolution in,其中的名字解析.

8.1.1:327

referring to global scope member hidden in, 指向局部域中隐藏的全局域成员, 8.5.2:354

namespace scope,名字空间域,8.1:325, 8.5:349–351

overloading and,重载和, 9.1.4:373–376 of template parameter,模板参数的 class template,类模板, 16.1:667–668

function template, 函数模板, 10.1:408-409

scope (::) operator, 域操作符, 8.5.2:353-354 class static member accessed with, 用于类的

静态成员的访问, 13.5: 520-531

class template as namespace member accessed with,用于按名字空间成员访问类模板,16.12:707–708

class as namespace member accessed with, 用丁按名字空间成员访问类, 13.11:559-562

function template as namespace member. accessed with,用于按名字空间成员访问 函数模板, 10.10:445 global scope member accessed with, 用于访 问全局域成员,8.5.2:354 nested namespace member accessed with, 用 于访问嵌套名字空间成员,8.5.3:354-356 search() generic algorithm, search() 泛型算 法,A:967 search_n() generic algorithm, search_n() 泛型 算法, A:968 separation compilation model, 分离编译模式, *冗参见* compilation model,编译模式 for class template, 类模板的, 16.8.2:697-699 for function template, 函数模板的, 10.5.2:421-423 sequence container,序列容器, 参见 container type, 容器类型 set container type, set容器类型, 6.13:256 *为参见* container type,容器类型,multiset container type, multiset容器类型 cannot preassign a size,不能重新赋值人小, 6.13.1:256 definition,定义,6.13.1:256 generic algorithm, constraint using, 泛型算 法,使用限制,6.13.1:257,12.4.6:494, 12.6:497-498 inserting element,插入元素,6.13.1:256 map compared with, 与map的比较, 6.12:247 member function,成员函数, count(), 6.13.2:257 empty(), 6.13.3:258 find(), 6.13.2:257 insert(), 6.13.1:256 size(), 6.13.3:258

random access iterator not possible with, 随 机访问迭代器不可用, 12.4.6:494 reordering not possible, 重新排序不允许, 12, 6:497 searching for an element, 查找元素, 6.13.2:257 traversal, 遍历, 6.13.3:257-258 set generic algorithm, set泛型算法, 12.5.8:497 *另参见* generic algorithm,泛型算法 set header file, set头文件, 6.13.1:256

set_symmetric_difference() generic algorithm, set_symmetric_difference() 泛型算法, A:970 set_union() generic algorithm, set_union() 泛 型算法,A:971 short type, short 类型, 3.5:83 *冗参见* integer type,整数类型 signature, 符号特征, 7.2.3:281 另参见 function, 函数 sizeof operator, sizeof 操作符, 4.8:132-134 as constant expression, 用作常量表达式, pointer type use with, 用于指针类型, 4.8:134 reference type use with,用于引用类型, sort() generic algorithm, sort() 泛型算法, 3.10:99, A:972, A:982 function object use as argument to, 函数对象 用作实参,12.3.1:483 sorting generic algorithm,排序泛型算法, 12.5.2:495 *另参见* generic algorithm,泛型算法 specialization, 特化, 参见 class template,类模板;function template,函数模板 sstream header file, sstream头文件, 20:871 stable_partition() generic algorithm, stable_partition() 泛型算法,A:973 stable_sort() generic algorithm, stable_sort() 泛型算法, A:974 stack container type,栈容器类型,6.16:269 <stack> header file, <stack>头文件, 6.16:269 definition, 定义, 6.16:310 program example,程序范例,17.7:776-784 relational operator,关系操作符,6.16:271 table of operation,操作表,(表6.5),6.16:219 stack unwinding,栈展开,11.3.2:459 *另参见* exception handling,异常处理 with destructor call, 与析构函数调用, 19.2.5:851-852 standard conversion,标准转换,4.14.1:147

multiset use, 用于multiset, 6.15:267

set_difference() generic algorithm,

set_intersection() generic algorithm,

set_intersection() 泛型算法,A:970

set_difference() 泛型算法,A:969

另参见 conversion,转换: function overload resolution,函数重载解析

on function argument, 函数实参的, 9.3.3:388-391

standard conversion sequence,标准转换序列,9.4.3:399-400

ranking in function overload resolution, 函数重载解析中的分级, 9.4.3:399–403

standard error (cerr),标准错误,20:868

参见 iostream

standard input (cin),标准输入,20:868 参见 iostream

standard output, (cout), 标准输出, 20:868 参见 iostream

statement, 语句,

block, 块, 5.1:160

break, 5.8:183-184

switch statement termination use,用于 switch语句终止,5.4:173-175

(chapter), 5:159-208

compound,复合,5.1:160

continue, 5.9:184-185

declaration, 声明, **5.2:**160-163

do-while, 5.7:182-183

for and while statements compared with, 与for和while语句的比较,5.5:176

for, 5.5:176-180

goto, 5.9:185-186

if, 1.2.1:12, 5.3:163-170

if-else, conditional operator as alternative to, 条件操作符可替代, 4.7:131

null statement, 空语句, 5.1:159

simple,简单,5.1:159-160

switch, 5.4:170-176

as if-else chain alternative, 作为if-else链的 替换, 5.3:169

default keyword use,使用default关键字, 5.4:170-171,173-174

while, 1.2.1:9, **5.6:**180–181

for and do-while statements compared with,与for和do-while语句的比较,5.5:176

static_cast operator, static_cast 操作符, 4.14.3:151 danger of,危险,4.14.3:151

implicit conversion compared with, 与隐式 转换的比较, 4.14.3:151

static class member,静态类成员,13.5:525–531 data member,数据成员,13.5:526–530

of class template,类模板的,16.5:687–689 member function,成员函数,**13.5.1:**529–531

pointer to,指针,13.6.3:538-539 static memory allocation,静态内存分配,2.2:21

另参见 dynamic memory allocation,动态内存分配

dynamic memory allocation difference,与动态内存分配的区别,2.2:22

static object, 静态对象,

local static object,局部静态对象, 8.3.3:337-339

unnamed namespace member compared with global static object,未命名名字空间成员与全局静态对象的区别,8.5.6:360

std namespace, std 名字空间, 8.6.4:366-367 __STDC__, 1.3:16

STL (Standard Template Library),标准模板库,

参见 container type, 容器类型; generic algorithm, 泛型算法; iterator, 迭代器 STL-idiom use, STL习惯用法, 3.10:101 storage, 存储区,

参见 dynamic memory allocation,动态内存分配;dynamic memory deallocation,动态内存释放;object,对象

stream, 流.

参见 iostream; string type, string类型 <string> header file, <string> 头文件, 3.4.2:79 string type, string类型, 3.4.2:78

另参见 C-style character string, C风格字符 申; istringstream; ostringstream; stringstream

assignment, 赋值, 3.4.2:80

concatenation,连接,3.4.2:80

conversion to C-style string,转换为C风格字符串,3.4.2:80

definition, 定义, 3.4.2:97-80

getline(), 6.7:228-229

initializing with C-style character string, 用C 风格字符串初始化,3.4.2:80

input/output, 输入/输出, 20.2.1:880

member function,成员函数, append(), 6.11:242-243 assign(), 6.11:242-243 at(), 6.11:244 c_str(), 3.4.2:80 compare(), 6.10:240, 6.11:244-245 empty(), 3.4.2:79 erase(), 6.9:237-238, 6.11:241-242 find(), 6.8:231 find_first_not_of(), 6.8:236 find_first_of(), 6.8:231-236, 6.9:237 find_last_not_of(), 6.8:236 find_last_of(), 6.8:236 insert(), 6.11:242 replace(), 3.4.2:81, 6.10:240, 6.11:245-246 rfind(), 6.8:235–236 size(), 3.4.2:79, 6.11:244 swap(), 6.11:243 substr(), 6.8:233 mix with C-style string,与C风格字符串混 合, 3.4.2:80 range exception, 范围异常, 6.11:244 string::npos, 6.8:231 string::size_type, 6.8:231 string stream, 字符串流, 20.8:908 subscript access, 下标访问, 3.4.2:81 substring, locating, 子字符串, 查找, 6.8:231 stringstream class, stringstream类, 20:871 另参见 iostream subscript ([]) operator, 下标操作符, 2.1:19, 3.9:93-95 另参见 array,数组;container type,容器类 bitset use, 用于bitset, 4.12:140 map use, 用丁map, 6.12.1:248 not supported for multiset and multimap, 不 支持multiset和multimap, 6.15:269 overloaded operator, 重载操作符, 15.5:619 vector use, 用于vector, 3.10:100-101 substitution generic algorithm, 替换泛型算 法, 12.5.3:496

另参见 generic algorithm,泛型算法

subtraction (-) operator,减法操作符,2.1:18, **4.2:**118

另参见 arithmetic,算术

complex number support,复数支持,4.6:128 compound assignment (-=),复合赋值,

4.4:126

subtype,子类型,

参见 derived class,派生类

suffix for literal constant, 文字常量的后缀,

E suffix, floating point exponent literal constant notation, E后缀, 浮点幂文字常量记号, 3.1:62

F suffix, floating point single precision literal constant notation,F后缀,浮点单精度文字常量记号,3.1:62

L suffix, L后缀

floating point extended precision literal constant notation, 浮点扩展文字常量精度记号, 3.1:62

long integer constant notation, long整数常 量记号, 3.1:62

U suffix,integer unsigned literal constant notation,U后缀,整数无符号文字常量记号,3.1:62

swap() generic algorithm, swap() 泛型算法, A:975

swap_range() generic algorithm, swap_range() 泛型算法,A:975

switch statement, switch语句, 5.4:170-175

另参见 control flow, 控制流

case keyword use,用于case关键字,5.4:170 default keyword use,用于default关键字,

5.4:170-171, 173-174

as if-else chain alternative,作为if-else链的替换,5.3:169

T

template keyword, template 关键字, 2.5:41 template, 模板,

class,类,参见 class template,类模板 function,函数,参见 function template,函 数模板

terminate() function, terminate() 函数. 11.3.2:459

另参见 exception handling, 异常处理

this pointer,this指针,13.4:521-526 *另参见* class member,类成员 throw expression,throw表达式,11.1:449-452 *另参见* exception handling,异常处理 handling when not in a try block,不在try块 中的处理,11.3.2:459

rethrow,重新抛出,11.3.3:459-461 with exception as class hiararchy,类层次形 式的异常,19.2.2:846-847

tolower() function, tolower() 函数, 6.10:239 toupper() function, toupper() 函数, 6.10:239 transform() generic algorithm, transform() 泛 型算法, A:977

true keyword,true关键字,3.7:90 try block,try块,11.2:452-455

另参见 exception handling,异常处理 function try block,函数try块,11.2:455, 19.2.7:854—855

type,类型,

abstract container type,容器类型,参见 container type,容器类型

arithmetic type,算术类型,2.1:18-21 *另参见* floating point type,浮点类型; integer type,整数类型

array type,数组类型,*参见* array,数组 basic type,基本类型,1.2:8

(chapter), 3:75-139

bool type, bool类型, 2.1:18, 3.7:90-91 operator that evaluate to, 结果为bool类型的操作符, 4.3:120

conversion to,during function overload resolution,转换为,函数重载解析中的, 9.3.3:388

built-in type,内置类型,1.2:7 C-style character string,C风格的字符串, 3.4.1:76–78

dynamic array allocation for,动态数组分配,8.4.3:345

character type,字符类型,参见 character type,字符类型

class type,类类型,参见 class

complex type,复数类型,*参见* complex number,复数

const qualifier, const限定修饰符, 参见 const

container type,容器类型,参见 container type,容器类型

enumeration type,枚举类型,参见 enumeration type,枚举类型

floating point type,浮点类型,参知 floating point type,浮点类型

function type,函数类型,参见 function,函数

function pointer type,函数指针类型,参见 function pointer,函数指针

integer type,整数类型,

参见 integer type,整数类型 modifier,修饰符,

参见 const

参见 volatile

numeric,数值,3.1:61

parameter type checking,参数类型检查, 7.2.3:281-282

ellipse and absence of, 省略号和类型检查的挂起, 7.3.6:295

multi-file declaration and,多文件声明和, 8.2.2:331-332

pointer type, 指针类型, 参见 pointer, 指针 primitive, 基本, 1.2:7

reference type,引用类型,参见 reference,引用

return type,返回类型,*参见* function,函数 sequence container,序列容器,*参见* container type,容器类型

string,*参见* string type,string类型 type checking,类型检查,

casting danger and motivation,强制转换 的危险和动机,4.14.3:151–152

declaration and type checking, 声明和类型 检查, 3.2.1:67

type conversion,类型转换,参见 conversion,转换

typedef alias for, 类型的typedef别名, 3.12:103-104

volatile qualifier,volatile限定修饰符,*参见* volatile

type-safe linkage, 类型安全链接, 8.2.2:332 to overloaded function, 支持重载函数, 9.1.7:378

typedef, 3.12:103-104

improving readability for, 改善可读性,

nested type within container type, 容器类型中的嵌套类型, 6.12.1:243

array of function pointers,函数指针数组,7.9.4:318

function pointer return type,函数指针返 回类型,7.9.5:322

overloaded function and parameter type, 重 载函数和参数类型, 9.1.2:370–371

typeid() operator, typeid()操作符, 19.1.2:840-842

另参见 RTTI

typeinfo header file, typeinfo头文件,

19.1.2:840, 841, 19.1.3:842, 843

type_info class, type_info类, 19.1.3: 842-843 typename, 5.11.1:204

class template parameter use, 用于类模板参数, 16.1:666-667

function template parameter use,用于函数模板参数,10.1:407

U

unary operator,一元操作符,4.1:117 unexpected() function,unexpected() 函数,

11.4:463

另参见 exception handling, 异常处理 unget() function, unget() 函数, 20.3;890 日参见 iostream

uninitialized, 未初始化的, 3.2.3:69

automatic object,自动对象,8.3.1:335 global object,全局对象,8.2.1:331

local static object,局部静态对象,8.3.3:336 **union,**联合,**13.7:**539–543

unique() generic algorithm, unique() 泛型算法,A:978

unique_copy() generic algorithm, unique_copy() 泛型算法,A:978

use with vector container type,用于vector 容器类型,12.4.3:490

unnamed namespaces,未命名名字空间, 8.5.6:359-360

另参见 namespace, 名字空间

unwinding stack,展开的栈,11.3.2:459 *另参见* exception handling,异常处理 with destructor call,用于析构函数, 19.2.5:851–852

upper_bound() generic algorithm, upper_bound() 泛型算法,A:980

user-defined conversion sequence,用户定义 转换序列,15.10:642-644

另参见 conversion, 转换: function overload resolution, 函数重载解析

ranking in function overload resolution,函数重载解析中的分级,15.10.4:648-651,19.3.2:862-863

with inheritance, 在继承机制下, 19.3.2:862-863

user-defined type,用户定义类型,

参见 class,类

using declaration, using声明, 8.6.2:362-363 *月参见* namespace, 名字空问

declaring overloaded function with,用于声明重载函数,9.1.4:373-375

impact on function overload resolution, 对函数重载解析的影响,9.4.1:395–397

using directive compared with,与using指示符的比较,8.6.3:364

using directive, using指示符, 8.6.3:363–366 *另参见* namespace, 名字空间

declaring overloaded function with,用于声明重载函数,9.1.4:375-376

impact on function overload resolution, 对函数重载解析的影响, 9.4.1:396-397

include preprocessor directive use with, 用于include预处理器指示符, 2.7:52

using declaration compared with,与using声明的比较,8.6.3:364

utility header file, utility头文件, 3.14:105

V

variable, 变量, 3.2:64-71

另参见 object, 对象

const variable, const变量, 3.5:83-85

declaration as namespace member, 声明为名 字空间成员,8.5.1:351

global, vs. parameter and return value, 全 局变量与参数和返回值, **7.4.1:300**–301

literal constant compared with,与文字常量 的比较, 3.2:66 variable name, 变量名, 3.2:69 <vector> header file, <vector>头文件, 2.8:55, 3.10:100, 6.4:217 vector container type,vector容器类型, 2.8:54-56, 3.10:99 另参见 array,数组; container type,容器类 型: iterator, 迭代器 array idiom,数组习惯,3.10:99-100 array compared with,与数组的比较, 2.8:54-58 assignment comparison,赋值比较, 3.10:101 assignment, 赋值, 3.10:101, 6.6.2:227 assignment vs. insertion, 赋值与插入, 2.8:54 capacity, relationship to size, 容量,与长度 的关系, 6.3:214-217 constraint on type support,类型支持上的限 制, 6.4:220 contiguous memory area,连续内存区域, 6.2:213 class object, 类对象, 14.4.2:585-586 criteria for choosing, 选择准则, 6.2:213 definition, 定义, 2.8:55, 3.10:100-101, 6.4:217 deletion, 删除, 2.8:56, 6.2:213-214, 6.6.1:226 dynamic growth, 动态增长, 2.8:54, 6.3:214 element characteristics,元素的特性, large class object, 大的类对象, 6.3:216 object vs. pointer,对象与指针, 6.3:216 small vs. large type,小类型与大类型, 6.3:216 generic algorithm use,用于泛型算法, copy(), 12.2:472 find(), 12.1:469 for_each(), 12.2:476-477 unique(), 12.2:472-473 unique_copy(), 12.4.3:490-491 increasing size of vector, 向量增长长度, 6.3:214-217 initialization,初始化,参见definition,定义 insertion, 插入, 6.2:213, 6.3:216, 6.4:218, 6.6:224 list compared with,与list的比较,6.2:213-214

member function,成员函数, begin(), 2.8:55, 3.10:101, 6.5:221 empty() 3.10:100, 6.4:218 end(), 2.8:55, 3.10:101, 6.5:221 erase(), 6.6.1:226 insert(), 6.6:224-226 push_back(), 3.10:101-102, 6.4:218, 6.6:224 pop_back(), 6.6.1:226 reserve(), 6.3:216 resize(), 6.4:219 size(), 3.10:100 swap(), 6.6.3:243 parameter as,用作参数,7.3.4:291-292 relational operator, 关系操作符, 6.4:219 STL idiom, STL习惯用法, 3.10:100-101 subscript operator, 下标操作符, 2.8:55, 3.10:100 traversal,遍历,2.8:55-56,3.10:101-102 viable function, 可行函数, 9.4.2:397-399 另参见 function overload resolution, 函数重 载解析 best viable function, 最佳可行函数, 9.2:380, 9.4.3:399-403 for call with argument of class type,针对 类类型实参的调用, 15.10.4:648-651 inheritance and, 继承和, 19.3.3:864-866 default argument and, 缺省实参和, 9.4.4:403 for calls to member function,用于成员函数 的调用,15.11.3:654-656 for operator function, 用于操作符函数, 15.12.2:660-661 inheritance and, 继承和, 19.3.2:864-866 virtual base class,虚拟基类,18.5:813-821 另参见 base class, 基类: virtual inheritance, 虚拟继承 virtual function, 虚拟函数, called from constructor and destructor,从构 造函数和析构函数调用, 17.5.8:770-771 default argument and,缺省实参和, 17.5.4:760-762 destructor, 析构函数, 17.5.5:763-764 exception object and,异常对象和, 19.2.4:849-851 I/O, **17.5.1:**753–757

in base and derived class,基类和派生类中的,**17.5**:752–772

pure, 纯, 17.5.2:758-759

simulating virtual new operator,模拟虚拟 new操作符,17.5.7:768-770

static invocation of, 静态调用, 17.5.3:759-760 virtual inheritance, 虚拟练承,

参见 inheritance,继承

(chapter), 18:790-834

class scope under, 类域, 18.5.4:820-821 defining a hierarchy with, 用于定义层次,

18.5:813-814

defining base class in,定义基类,

18.5.1:815-816

destructor in. 其中的析构函数,

18.5.3:819-820

initialization in, 其中的初始化, 18.5.2:816-820

member visibility in, 其中的成员可见性, 18.5.4:820-821

visibility, 可见性,

另参见 name, 名字: scope, 域 of base class member, 基类成员的,

in multiple inheritance,多继承中的,

18.4.1:809-811

in single inheritance, 单继承中的, 18.4:806-809

in virtual inheritance,虚拟继承中的, 18.5.3:820-821

of class member,类成员的,13.3.2:513-514, 13.9:545-550

inline function requirement, 内联函数的必要条件, 7.6:303, 8.2.3:400-401

of local class member,局部类成员的, 13.12:562-564

of nested class member,嵌套类成员的, 13.10:551--559

of variable defined in condition,条件中定义的变量,5.5:178,8.1.1:393–394

role in candidate function selection during function overload resolution, 函数重载解析中候选函数的角色,9.4.1:394

symbolic constant requirement,符号常量的 必要条件,8.2.3:333-334

void type, void类型,

in function parameter list, 函数参数表中的, 7.2.2:280

pointer to, void类型的指针, 4.14.3:149 conversion to, as standard conversion, 转 换,标准转换, 9.3.3: 390-391

volatile, 3.13:127

另参见 const

function overload resolution issue,函数重载解析问题,

qualification conversion,限定修饰转换, 9.3.1:385–386

ranking of reference initialization,引用初 始化的分级,9.4.3:402

member function,成员函数,13.3.5:517-520 overloaded function declaration and volatile parameter type,重载函数声明和volatile 参数类型,9.1.2:371-372

use to avoid optimization,用于避免优化, 3.13:105

W

wchar t,

as wide-character literal type,用作宽字符文字类型,3.1:63

wide string literal as arrays of const wchar_t, 用作const wchar_t数组的宽字符 文字,3.1:63

while statement, while语句, 5.6:180-181 for and do-while statements compared with,与for和do-while语句的比较,5.5:176 write() function, write() 函数, 20.3:889

另参见 iostream