十年前趕上 OO (Object Oriented,物件導向)第一波工業浪潮的朋友們,想必今日有一番顧盼豪情,以及一份「好加在」的驚悚:「好加在」搭上了 OO 的早班列車,不然今天就玩不下去了!

面對 Generic Programming (泛型程式設計),我有相彷的感覺。

我將撰寫爲期五次的系列文章,爲各位介紹這個不算新卻又有點新的觀念與技術。

●C++ Template, Generic programming, STL

1968 Doug McIlroy 發表其著名論文 "Mass Produced Software Components",揭櫫了以「可重用軟體元件(又稱軟體積木或軟體 IC)」構築標準程式庫的願景。如今三分之一個世紀已逝,components software -- 以組件(元件)爲本的軟體 -- 大行其道。然而在許多領域中,標準化仍未建立。甚至連任何軟體一定會用到的基本資料結構和基本演算法,對此亦付闕如。於是大量的程式員,被迫進行大量重複的工作,爲的竟只是重複完成前人早已完成而自己手上並未擁有的碼。這不但是人力資源的浪費,也是挫折與錯誤的來源。

撤開追求技術的熱誠不談(也許有人確實喜歡什麼都自己來),商用程式庫可以拯救這些程式員於水深火熱之中。只要你的老闆願意花一點點錢,就可以在人力資源與軟體開發效率上取得一個絕佳平衡。但是金錢並非萬能,商用程式庫彼此之間並無介面上的標準!換句話說你無法在發現了另一套更好、更豐富、效率更高的程式庫後,改弦更張地棄此就彼 -- 那可能會使你付出慘烈的代價。這或許是封閉型技術與觀念帶給軟體元件公司的一種小小的、短暫的利益保護。

除了「介面無標準」這一問題,另一個問題是,目前絕大部份軟體元件都使用物件導向技術,大量運用繼承與虛擬函式,導至執行成本增加。此外,一旦運用物件導向技術,我們此刻所說的基礎資料結構及各種基礎演算法,便皆需以 container(容器,放置資料的某種特殊結構)為本。資料,放在 container classes 內(形成其 data members);操作行為,亦定義在 container classes 內(形成其 member functions);這使得耦合(coupling,兩物過度相依而不獨立)的情況依然存在,妨礙了元件之所以為元件的獨立性、彈性、交互操作性(相互合作性,interoperability)。

換句話說,要解決這些困境,第一需要標準介面的建立,第二需要 OO 以外的新技術,俾能夠比 OO 更高效率地完成工作。

◎新技術

C++ template 是新技術的曙光。

一言以蔽之,所謂 template 機制就是,將標的物的資料型別參數化。一旦程式以指定引數的方式,確定了這個(或這些)型別,編譯器便自動針對這個(或這些)型別產生出一份實體。這裡所說的實體,可以是一個 function body,也可以是一個 class body。而「由編譯器產生出一份實體」的動作,我們稱之爲具現化(instantiation)。

針對標的物之不同,C++ 支援 function templates 和 class templates 兩大類型。後者的 members 又可以是 templates (所謂 member templates),形成深度巢狀 (nested),帶來極大的彈性與組合空間。關於這一點,本文稍後示範 STL 的使用時,會展現在你面前。

下面是一個簡單的 function template:

```
#include <iostream>
using namespace std;

template <class Type>
 Type mymin(Type a, Type b) {
 return a < b ? a : b;
}</pre>
```

由於 mymin() 內對於函式引數 a 和 b 動用到 less-than operator,所以任何型別如果希望能夠滿足這個函式的 Type,必須支援 operator<。下面是個例子:

```
class rect
{
friend ostream& operator<<(ostream& os, const rect& rhs);
public:
 rect(int w, int h) : _w(w), _h(h)
 { _area = _w * _h; }
 bool operator<(const rect& rhs) const
 { return _area < rhs._area; }
private:
 int _w, _h, _area;
};

ostream& operator<<(ostream& os, const rect& rhs)
{
 os << '(' << rhs._w << ',' << rhs._h << ')' << endl;
 return os;
}</pre>
```

```
int main()
 // 此行具現出函式實體 int mymin(int, int);
 cout << mymin(10, 20) << endl; // 10</pre>
 // 此行具現出函式實體 double mymin(double, double);
 cout << mymin(30.0, 20.0) << endl; // 20</pre>
 rect r1(3,5), r2(5,7);
 // 此行具現出函式實體 rect mymin(rect, rect);
 cout << mymin(r1, r2) << endl; // (3,5)</pre>
下面是一個簡單的 class template:
 template <typename Type>
 class Queue {
 public:
 Queue() { /* ... */ };
 ~Queue() { /* ... */ };
 Type& remove();
 void add( const Type & );
 bool is_empty();
 bool is_full();
 private:
 // ....
 };
一旦程式開始使用 class template Queue,例如:
 Queue<int> qi;
 Queue< complex<double> > qc;
 Queue<string> qs;
```

編譯器就會分別具現出針對 int, complex<double> 和 string 的 Queue class 實體出來。

(關於 template 的語法與技術,請參考任何一本「年輕的」C++ 書籍。我推薦你看 C++ Primer 3/e, by Lippman & Lajoie,第 10 章和第 16 章)

由於具現化行為是在編譯時期完成,所以愈是複雜的 templates,愈會耗損編譯時間。然而這卻無損程式的執行時間。因此,對於元件的執行效率,帶來一種保障。換言之,使用 template 並不必然會降低元件的執行效率(但對元件的開發效率則有顯著的提昇)。事實上,Alexander Stepanov (STL 的創造者)非常重視 STL 的執行效率,並視之為一種「基本國策」。他說過,『以抽象資料型別 stack 為例,並不是擁有 push 和 pop 兩個操作行為,就是一個好的 stack。最重要的是,pushing 動作應

該耗用固定時間,不因 stack 的大小而改變。如果我的 stack 的 pushing 動作愈來愈慢,沒有人會用我這個 stack。』

軟體的最高理想,就是能夠設計出一些可重複使用(reusable)的碼。所謂可重複使用,不僅意味可以像樂高(Lego)積木那樣廣泛地加以配接組合(沒有如此的彈性又怎稱得上重複使用?),而且在配接組合的過程中不會耗損其效率表現。

效率議題,大概是你在明瞭 STL 的強大威力與彈性之後,讓你躊躇不前的唯一可能因素。然而我可以告訴你,使用 STL,並不會造成效率下降。STL 的效率表現,是經過嚴格規範與實現後的一個保證,而不是一種臆測。

C++ template 使泛型技術有了理想的實現環境。「型別參數化」,噢,那不正是「泛型」嗎:)

◎新標準

泛型(Generic, Genericity)是一種觀念,就好像物件導向(Object Oriented)是一種觀念。STL(Standard Template Library)則是一個以泛型技術完成的實作品,就好像 MFC (Microsoft Foundation Classes)是一個以物件導向技術完成的實作品。

前面曾經說過,在許多應用領域之中,標準化尚未建立。甚至連需求最殷的基本資料結構和基本演算法,亦無所謂的標準介面。

STL 成功地扮演了這方面(基本資料結構和基本演算法)的標準介面角色。

乍見之下,STL 的價值在於其所帶來的一套極具實用價值的組件(components,稍後會詳加展示)。這種價值就像 MFC 或 VCL 之於 Windows 軟體開發過程所帶來的價值一樣,直接而明瞭。然而,STL 更有不同。STL 最重要的價值,其實是在泛型思維模式(Generic Paradigm)下建立起一個系統化的、條理分明的「軟體組件分類學」。這個分類學告訴我們什麼是 requirements,什麼是 concepts,什麼是 models,什麼是 refinements。目前沒有任何電腦語言對於這些概念有實質的對應(Alexander Stepanov,STL 的創造者,曾經說他的下一步就是要發展一個這樣的語言)。

換句話說,STL 所實現的,是依據泛型思維模式而建構的一個概念結構。這個以 concepts 爲主體而 非以 classes 爲主體的概念結構,嚴謹地形成了一個介面標準。在此介面之下,任何組件有最大的獨立性;組件之間以 iterators 膠合起來,或是以 adaptors 互相配接,或是以 function objects 傳遞一整 組運算需求。

當然啦,不是所有的組件都可以互相配接。它們必須是可配接的(adaptable),否則會損及效率,甚至根本配接不起來。

上述這些看似極度抽象的話語,也許使初初接觸 STL 的你如墜五里霧。當你逐漸從 STL 的實用面,到 STL 的實作面,到 STL 的擴展面,全面浸淫於 STL 之後,請你再回頭來細想我的這些描述。

●STL 的歷史 (註1)

STL 係由 Alexander Stepanov 創造於 1979 年前後,這也正是 Bjarne Stroustrup 創造 C++ 的年代。雖然 David R. Musser 於 1971 開始即在計算機幾何領域中發展並倡導某些泛型程式設計觀念,但早期並沒有任何程式語言支援泛型程式設計。第一個支援泛型概念的語言是 Ada,Alex 和 Musser 曾於 1987 開發出一套相關的 Ada library。然而 Ada 在美國國防工業以外並未被廣泛接受,C++ 卻如星火燎原般地在程式設計領域中攻城略地。當時的 C++ 尚未導入 template 性質,但是 Alex 已經瞭解到,C/C++ 允許程式員經由指標,以非常彈性的方式處理記憶體,而這正是又要一般化(泛型)又要不失效率的一個重要關鍵。

更重要的是,必須研究並實驗出一個「立基於泛型程式設計之上的 component library 的完整架構」。 Alex 在 AT&T 實驗室及 Hewlett-Packard Palo Alto 實驗室,分別實驗許多種架構和演算法公式,先以 C 而後以 C++ 完成。1992 年 Meng Lee 加入 Alex 的專案,成爲另一位主要貢獻者。

Bell 實驗室的 Andrew Koenig 於 1993 年知道這個研究計劃後,邀請 Alex 於是年 11 月的 ANSI/ISO C++ 標準委員會會議上展示其觀念。獲得熱烈的迴應。Alex 於是再接再勵於次年夏天在 Waterloo 舉行的會議前完成其正式的提案,並以壓倒性多數,一舉讓這個巨大的計劃成爲 C++ Standard 的一部份。

註 1:如欲更清楚知道 STL 的歷史,請參考 Dr Dobb's Journal 於 1995 年三月刊出的 "Alexander Stepanov and STL" 一文。

●實作品、編譯器、網路資源、書籍

由於 STL 已被納入 C++ Standard, 成為 C++ Standard Library 的重要一員, 因此目前各 C++ 編譯器都支援有一份 STL。

STL 在哪裡?就在相應的各個 C++ 含入檔中,如 <vector>, st>,<functional>, <algorithm>, <iterator>····。這些未帶 .h 副檔名的 C++ 含入檔,是 C++ Standard 所規定的標準命名法。某些編譯器並沒有完全遵循這樣的命名規則,仍沿用舊有的 .h 命名法,例如 Inprise C++Builder。但是你仍然可以在程式中使用上述無 .h 副檔名的含入檔,原因是這類編譯器的前置處理器對此做了一些手腳。

大部份 C++ 編譯器都提供 (1) 有 .h 副檔名,(2) 沒有任何副檔名的兩套含入檔。例如 Visual C++,以無 .h 副檔名者含入有 .h 副檔名者,來涵蓋早先的寫碼習慣。又例如 GNU C++,則是以幾乎相同的兩份含入檔(一個無 .h 副檔名,一個有 .h 副檔名),再於其中含入名爲 stl_xxx.h 的實際主角。

以下是我手上三套 C++ 編譯器內含的 STL 實作品的供應者:

Microsoft VC6: P.J. Plauger Inprise C++Builder4: Rogue Wave Software, Inc. GNU C++ egcs-2.91.57: Silicon Graphics Computer Systems, Inc

所有 STL 實作品的老祖宗,都是源於 Hewlett-Packard Company 並由 Alexander Stepanov 和 Meng Lee 完成的原本。其中任何一個檔案上頭,都有一份聲明,允許你任意使用、拷貝、修改、傳播、販賣這些碼,無需付費,但必須將該份聲明置於你的檔案內。

你還可以從網路下載其他的 STL 實作品。下面是幾個資源豐富的網站,可再從中往外連結:

http://www.sgi.com/Technology/STL/
http://www.stlport.org/

至於 STL 相關書籍,請見本期的【無責任書評】專欄。我一共介紹了四本書。

●學習 STL 的三個境界

王國維說大事業大學問者的人生有三個境界。我認爲學習泛型程式設計以及 STL 也有三個境界:

第一個境界是使用 STL。

第二個境界是瞭解泛型程式設計的內涵與 STL 的實作原理。

第三個境界是擴充 STL。

應該還要有個第0境界,或說學習泛型程式設計與 STL 的門檻,那就是 C++ template 機制。

◎境界一:使用 STL

對程式員而言,諸多抽象描述,不如實象的 code 可以直指人心。稍後我直接列幾段程式碼,你就大略知道 STL 的威力了。

STL 有六大組件 (components):

- 1. containers:泛型容器,各種基本資料結構如 vector, list,deque, set, map…
- 2. algorithms:泛型演算法,各種基本演算法如 sort, search,copy, erase…。STL 提供了 70 個。
- 3. iterator:應用於 containers 與 algorithms 身上的所謂「泛型指標」,扮演兩者間的膠著劑。共有 五種型態,還有各種衍生變化。iterator 是 STL 中最重要最抽象的一個組件,它使 containers 和 algorithms 可以各自獨立發展,互不干連。
- 4. function object: 行為上類似「一整個函式」的一種組件。實作技術上則是一個改寫了 "call operator" 的 classes。C/C++ 的函式指標,可以被用來做為一個 function object。STL 提供有 15 個現成的 function objects。

- 5. adaptor:可改變(修飾) containers 或 function object 介面的一種組件。例如 STL 提供的 queue 和 stack,雖然看似泛型容器,但它其實只是一種 container adaptor。用來改變 function object 介面者,稱爲 function adaptor(或稱 functor)。用來改變 container 介面者,稱爲 container adaptor。用來改變 iterator 介面者,稱爲 iterator adaptor。
- 6. allocator:記憶體配置系統。STL 提供有現成的 allocator。

◎境界二:瞭解 generic programming 的內涵與 STL 的實作原理

知道怎麼運用 STL 之後,有了點成就感,對實際工作也貢獻了一些,可以開始比較不那麼現實(但 其實仍能回饋到現實面)的深鑽功夫了。

最好能對一兩個(不必太多) STL 組件做一番深刻追蹤。STL 原始碼都在手上(就是相應的那些含入檔嘛),好好認識並體會一下 STL 所謂的 Concepts 和 Modeling 和 Refinement,好好瞭解一下 爲什麼需要所謂的 traits 技術(這一技術非常重要,大量運用於 STL 之中,我將在第二篇文章詳細解釋其內涵)。好好做幾個個案研究,便能夠對泛型程式設計以及 STL 有理論上的通盤掌握。

◎境界三:擴充 STL

最高境界,當然是在 STL 不能滿足你的時候,自己動手寫一個可融入 STL 體系中的軟體組件了。 這當然得先徹底瞭解 STL,也就是得通過上述第二境界的痛苦折磨。

●STL 運用實例

對世人而言,1815年的滑鐵盧(waterloo in Belgium)標示了失敗的印記。但對 C++ 社群而言,1994年的滑鐵盧(waterloo in Ontario, USA)標示的則是極大的成功。這一年於該處舉行之 C++ 標準委員會,正式將 STL 納入。

STL 是泛型程式設計的一個研究成果。它的內涵或許有相當的難度,但是它的運用卻是極其簡單而 又令人愉悅的。下面就是幾個簡單的實例。我在程式中先製作出一個陣列,再以此爲初值,放進各種 STL containers 之中(各個 STL containers 的特性,將在本系列第三篇文章中說明)。然後我示範如 何使用 STL algorithms for_each()。注意,STL containers 可以放置各種型別,包括使用者自定的 class 型 別;爲求簡易,我一概以 int 型別爲例。

圖一是使用各種 STL 組件時,程式所需要的含入檔。使用 STL 時必須注意,由於 C++ Standard Library 的所有組件均封閉於一個名為 std 的 namespace,所以使用前必須先使其曝光。最簡單的作法就是撰寫 using directive 如下:

using namespace std;

圖一\使用各種 STL 組件時,程式所需要的含入檔

STL 組件	程式所需含入檔
algorithms	<algorithm></algorithm>
四個數值相關演算法	<numeric>(註2)</numeric>
vector	<vector></vector>
list	t>
deque	<deque></deque>
stack	<stack></stack>
queue	<queue></queue>
priority queue	<queue></queue>
map	<map></map>
set	<set></set>
multimap	<map></map>
multiset	<set></set>
function objects	<functional></functional>
iterator adaptor	

註 2:四個數值相關演算法是:accumulate(), adjacent_difference(), partial_sum(), inner_product().

以下動作完成一個陣列:

```
int ia[] = {1, 3, 2, 4};
```

以下各動作將此陣列分別當做各個 containers 的初值。每一個 containers 通常都擁有數個版本的建構式,提供很大的彈性讓我們設定初值。一般而言不外乎指定另一個 container 做爲初值,或是指定某個 container 的某個範圍做爲初值。運用「範圍」這個觀念時,就要用到 iterator (泛型指標);此處由於所處理的是簡單的 int 型別,所以 C++ 原生指標可以拿來當做 iterator 使用。

請注意,各家編譯器對 C++ Standard 的支援程度不一。以下程式可在 Inprise C++Builder 4.0 順利編譯完成。

```
list<int> ilist(ia, ia+4);
vector<int> ivector(ia, ia+4);
deque<int> ideque(ia, ia+4);
stack<int> istack(ideque);
queue<int> iqueue(ideque);
priority_queue<int> ipqueue(ia, ia+4);
set<int> iset(ia, ia+4);
```

注意,map 容器放置的是一對一對的(鍵值/實值),所以我以這樣的方式安排其初值:

```
map<string, int> simap; // 以 string 爲鍵値(索引),以 int 爲實値 simap[string("1")] = ia[0]; // 第一對內容是("1", 1) simap[string("2")] = ia[1]; // 第二對內容是("2", 3) simap[string("3")] = ia[2]; // 第三對內容是("3", 2)
```

```
simap[string("4")] = ia[3]; // 第四對內容是 ("4", 4)
```

以下動作分別將各個 containers 的內容印出。其中用到 for_each(),是一個 STL algorithms,要求使用者指定一個範圍,以及一個「動作」。範圍可以(應以)iterators 表示。每一種 containers 幾乎都提供有 begin() 和 end() 兩個 member functions,分別傳回指向頭部和指向尾部的兩個 iterators,標示出整個 container。未提供 begin() 和 end() 者,我改以 while 迴圈來進行巡訪,而不使用 for each()。

至於巡訪獲得一個元素之後所要執行的「動作」,可以函式指標或 STL function object 表示。我希望對每一個元素施行的「動作」是將元素內容丟到標準輸出裝置 cout,這樣的「動作」並沒有任何 STL function objects 可以提供,所以我自己設計一個函式來完成。

```
for_each(ilist.begin(), ilist.end(), pfi);
for_each(ivector.begin(), ivector.end(), pfi); // 1 3 2 4
for_each(ideque.begin(), ideque.end(), pfi);
 // 1 3 2 4
for_each(iset.begin(), iset.end(), pfi);
 // 1 2 3 4 (排序)
while(!istack.empty()) {
 cout << istack.top() << " ";  // 4 2 3 1(先進後出)
 istack.pop();
while(!iqueue.empty()) {
 cout << iqueue.front() << " "; // 1 3 2 4 (先進先出)
 iqueue.pop();
while(!ipqueue.empty()) {
 cout << ipqueue.top() << " ";</pre>
 // 4 3 2 1 (按優先權次序取出)
 ipqueue.pop();
```

請注意,stack(先進後出),queue(先進先出),priority queue(依優先權次序決定「下一個」是誰),以及 set(內部有排序行為)的輸出結果,在在都顯示出其特性。

map 的處理稍稍不同。由於 map 容器所放的資料都是一對一對的「鍵值/實值(key/value)」,所以當我們巡訪到一對資料時,必須以 first 和 second 來取出其第一份內容(鍵值)和第二份內容(實值):

```
map<string, int>::iterator iter; // iterator 的型別必須先指定清楚 for (iter=simap.begin(); iter!=simap.end(); ++iter) cout << iter->first << " " << iter->second << " "; // 1 1 2 3 3 2 4 4 }
```

每一種 containers,都定義有適合它自己所用的 iterators。下面是 vector<int> 的 iterator 定義方式: vector<int>::iterator iter;

// 第二範圍的起始點

// 運算初値

// 29

cout << inner_product(ilist.begin(), ilist.end(), // 第一範圍的頭尾

iset.begin(),

●STL 彈性展示

以下試舉數例。可略窺 STL 的彈性。

<< endl;

宣告一個 list,每個元素又是個 list,後者的每個元素是個字串:

// 以下行爲,造成 0 + 1*1 + 3*2 + 2*3 + 4*4.

```
list < list <string> > mylist;
```

宣告一個 list,每個元素是個 vector,後者的每個元素是個 pair。pair 有兩個元素,第一元素是個 string,第二元素是個 int:

```
list < vector < pair < string, int > > mylist;
```

下面是 generic algorithms for_each()、function object modulus<int>、function adaptor bind2nd()、container list<int> 的運用實例:

```
{ cout << elem << " "; }
 void (*pfi)(int) = print_elements; // 函式指標
 void main()
 int ia[7] = \{0,1,2,3,4,5,6\};
 list<int> ilist(ia, ia+7);
 // 以陣列做爲 list 的初值
 for_each(ilist.begin(), ilist.end(), pfi); // 0 1 2 3 4 5 6
 ilist.push_back(7);
 ilist.push_back(0);
 ilist.push_back(7);
 ilist.push_back(9);
 for_each(ilist.begin(), ilist.end(), pfi); // 0 1 2 3 4 5 6 7 0 7 9
 ilist.remove_if(bind2nd(modulus<int>(), 2)); // 去除所有奇數
 }
下面程式從檔案中讀取所有單字,再全部列出於螢幕上。
 // CB4 : bcc32 test.cpp
 // VC6 : cl -GX test.cpp
 // GCC : g++ -o test.exe test.cpp
 #include <iostream>
 #include <string>
 #include <algorithm>
 #include <fstream>
 #include <iterator>
 using namespace std;
 int main()
 string file_name;
 cout << "please enter a file to open: ";</pre>
 cin >> file_name;
 if ( file_name.empty() || !cin ) { // 測試檔名
 cerr << "unable to read file name\n";</pre>
 return -1;
 ifstream infile( file_name.c_str());
 if (! infile) { // 測試開檔成功否
 cerr << "unable to open " << file_name << endl;</pre>
 return -2;
```

```
// 宣告三個 iterators,
// 一個針對檔案,輸入用,輸入單位是 string;
// 一個針對檔案,代表 end-of-stream;
// 一個針對 cout,輸出用,輸出單位是 string,後面緊跟一個 " "。
istream_iterator< string > ins( infile ), eos;
ostream_iterator< string > outs( cout, " " );
copy( ins, eos, outs ); // 把檔案內容 copy 到螢幕上
}
```

以上這些例子,有些東西及其對應動作並不能讓你有直接的想像,尤其是 stream iterator。但是只要花一點時間,瞭解它們的規格與用途,使用起來非常簡單方便。

●軟體組件分類學

前面說過,STL 其實是在泛型思維模式之下建立起一個系統化的、條理分明的「軟體組件分類學」。 這個分類學嚴謹定義了什麼是 concept, 什麼是 model 什麼是 refinement, 什麼是 range, 也定義了什麼是 predicate, 什麼是 iterator, 什麼是 adaptor…。

我將在此描述其中一二,企圖讓你在最短篇幅中對 STL 本質建構出一個基本的認識。你可以參考 [Austern99],獲得更豐富更詳細的說明。

©concept, model

所謂 concept,描述某個抽象型別的一組條件(或說需求,requirements)。concept 並不是一個 class,也不是一個變數或是一個 template 參數;事實上 C++ 程式中沒有任何東西可以直接代表一個 concept。然而,在每一個用到泛型程式設計方法的 C++ 程式中,concept 非常重要。由 concepts 所構成的階層體系,正是 STL 的主體概念結構。

當某個型別滿足所有條件,我們便說此型別是該 conecpt 的一個 model。concept 可被視為是一組型別條件。如果 type T 是 concept C 的一個 model,那麼 T 就一定滿足 C 的所有條件(需求)。因此,concept 亦可被視為是一組 types。例如 concept Input Iterator 可以由 char*, int*, float* 及其他符合條件的 wrap classes…共同組成。如果 type T 是 concept C 的一個 model,那麼我們可以說 T 隸屬於「C 所表現的一組型別」。

concepts 的發現與描述,並不是藉由寫下某些需求條件而達成,而是由於我們定義了明確的 algorithms 並學習如何在它們身上使用 formal template arguments,於是逐步完成。換句話說這是一個反覆修潤的過程,不是紙上單向作業。

STL 所規範的基本 concepts 包括:

1. Assignable: type X 如果是 concept Assignable 的一個 model,那麼我們可以將 type X 的 object 內 容拷貝並指派給 type X 的另一個 object。如果 x, y 是 Assignable,那麼保證以下動作中的 x, y 有著相同的值:

 $X \times (y)$ x = ytmp = y, x = tmp

換言之,如果 type X 是 Assignable 的一個 model,它將會有一個 copy constructor。

2. Default Constructible: 如果 type T 是 Default Constructible 的一個 model,它將有一個 default constructor。也就是說我們可以這樣寫,產生出一個 type T object:

T()

欲產生出一個 type T 的變數,可以這樣寫:

T t;

所有的 C++ 內建型別如 int 和 void,都隸屬於 Default Constructible。

3. Equality Comparable: 如果 type T 是 Equality Comparable 的一個 model,那麼我們可以這樣比較兩個 type T objects 是否相等:

x==y

或

x!=y

4. LessThan Comparable:如果 type T 是 LessThan Comparable 的一個 model,我們可以這樣測試某 個 T object 是否小於另一個 T object:

x < y

或

x > y

所謂 regular type,是指同時身爲 Assignable, Default Constructible, Equality Comparable 等 concepts 的 model。針對一個 regular type,你可以這樣想:如果你將 x 指派 (assign)給 y,那麼 x==y 一定爲真。

大部份 basic C++ types 都是 regular types (int 是本節談及的所有 concepts 的一個 model),而幾乎 所有定義於 STL 中的 types 也都是 regular types。

Orefinements

如果 concept C2 供應 concept C1 的所有機能,並且(可能)加上其他機能,我們便說 C2 是 C1 的 一個 refinement (精鍊品)。

Modeling 和 refinement 必須滿足以下三個重要特性。只要把 concepts 想像爲一組 types,以下三者 就很容易驗證:

- 1. Reflexivity 反身性。每一個 concept C 是其本身的一個 refinement。
- 2. Containment 涵蓋性。如果 type X 是 concept C2 的一個 model,而 C2 是 concept C1 的一個 refinement,那麼 X 必然是 C1 的一個 model。
- 3. Transitivity 遞移性。如果 C3 是 C2 的一個 refinement,而 C2 是 C1 的一個 refinement,那麼 C3 是 C1 的一個 refinement。
- 一個 type 可能是多個 concepts 的 model, 而一個 concept 可能是多個 concept 的 refinement。

◎range(範圍)

對於 range [first, last),我們說,只有當 [first, last) 之中的所有指標都是可提取的(dereferenceable),而且我們可以從 first 到達 last(也就是說對 first 累加有限次數之後,最終會到達 last),我們才說 [first, last)是有效的。所以,[A, A+N)是一個有效的 range,empty range [A, A) 也是有效的。[A+N, A) 就不是一個有效的 range。

- 一般而言, ranges 滿足以下性質:
- 1. 對任何指標 p 而言, [p, p) 是一個有效的 range, 代表一個空範圍。
- 2. 如果 [first, last) 是一個有效而且非空的 range,那麼 [first+1, last) 也是一個有效的 range。
- 3. 如果 [first, last) 是一個有效的 range,而且 mid 是一個可由 first 前進到達的指標,而且 last 又可以由 mid 前進到達,那麼 [first, mid) 和 [mid, last) 都是有效的 ranges.
- 4. 反向來講,如果 [first, mid) 和 [mid, last) 都是有效的 ranges,那麼 [first, last) 便是有效的 ranges。

下一期,我要帶各位看看 iterator 的實作以及所謂的 traits 技術。Traits 技術幾乎於 STL 的每一個 地方出沒,至爲重要。瞭解它的發展原由與最後形象,是掌握 STL 原始碼的重要關鍵。至於 iterators,是使資料結構(STL containers)與演算法(STL algorithms)相互獨立發展又可交互搭接的關鍵,其重要性與關鍵性居 STL 六大組件之首。

參考資料:

- 1. "Alexander Stepanov and STL", Dr. Dobb's Journal, Mar. 1995.
- 2. [Austern99] "Generic Programming and the STL" by Matthew H. Austern, AW, 1999
- 3. [Lippman98] "C++ Primer" by Lippman & Lajoie, AW, 1998
- 4. [Musser96] "STL Tutorial and Reference Guide" by David R. Musser, AW, 1996

作者簡介:侯捷,資訊技術自由作家,專長 Windows 作業系統、SDK/MFC 程式設計、C/C++ 語言、物件導向程式設計、泛型程式設計。目前在元智大學開授泛型程式設計課程,並進行新書《泛型程式設計》之寫作。