

? – Introduction à la STL : Standard Template Library

Julien Deantoni

Plan

- Introduction
- Contenu de la STL
 - Espace de nommage
 - Exception
 - Conteneurs
 - Itérateurs
 - Algorithmes
- Conclusion

Introduction

 Volonté d'apporter aux programmeurs C++ un canevas de programmation

- Fiable : largement utilisé, écrit par des spécialistes
- Efficace : sûrement plus efficace qu'un code "maison"
- Générique : utilisation intensive de template, intégré au standard (facilite la réutilisabilité)
- Compréhensible : tout programmeur doit pouvoir lire un code utilisant la STL

Plan

- Introduction
- Contenu de la STL
 - Espace de nommage
 - Exception
 - Conteneurs
 - Itérateurs
 - Algorithmes
- Conclusion

principes

- Mécanisme de remplacement partiel d'un package
 - Imbrication possible
 - Définition possible dans plusieurs fichiers
 - Pas de lien avec la notion de visibilité
 - soient deux classes **A** et **B**. **A** a les mêmes privilèges d'accès aux membres de B qu'ils soient dans le même *package* ou pas; et réciproquement.

mise en œuvre

• Déclaration / Définition

```
namespace itsName; //déclaration
```


mise en œuvre

- Accès aux membres
 - Au sein d'un même espace de nommage
 - Rien de particulier

- En dehors de l'espace de nommage
 - Nom qualifié
 - La clause using namespace

mise en œuvre

- Accès aux membres
 - Au sein d'un même espace de nommage
 - Rien de particulier
 - En dehors de l'espace de nommage
 - Nom qualifié

La clause using namespace

mise en œuvre

- Accès aux membres
 - Au sein d'un même espace de nommage
 - Rien de particulier
 - En dehors de l'espace de nommage
 - Nom qualifié

• La clause *using namespace*

mise en œuvre

- Accès aux membres
 - Au sein d'un même espace de nommage
 - Rien de particulier
 - En dehors de l'espace de nommage
 - Nom qualifié
 - La clause using namespace

mise en œuvre

- Accès aux membres
 - Au sein d'un même espace de nommage
 - Rien de particulier
 - En dehors de l'espace de nommage
 - Nom qualifié
 - La clause using namespace

mise en œuvre

Diverses utilisations

```
namespace Color {
 enum Color {Red,Blue,Green } ;
};
namespace Apple {
 enum Apple {Golden, Red, Green } ;
};

Apple fruit_kind = Apple::Red ;
Color fruit_color = Color::Red;
```

Évite les confusions....

mise en œuvre

• Diverses utilisations

```
//renommage
namespace fs = boost::filesystem;
```

Facilite l'utilisation de namespaces trop verbeux....

Plan

- Introduction
- Contenu de la STL
 - Espace de nommage
 - Exception
 - Conteneurs
 - Itérateurs
 - Algorithmes
- Conclusion

principes

exception

- #include <exception>
- #include <stdexcept>
- Fonction What() doit être redéfinie (message intelligible)

exception what() logic_error runtime_error

logic_error

- Erreur due à la logique interne d'un programme
- Permettre de réagir pour ajouter de la robustesse à un programme

runtime_error

- Erreur liée à l'environnement du programme
- Problème de précision / défaillance du matériel

principes

exception

- bad_exception : exception non prévue dans la déclaration de la fonction
- bad_alloc : problème d'allocation lors de l'exécution de new
- bad_cast : mauvaise utilisation de dynamic_cast

principes

- runtime_error
 - overflow_error / underflow_error : problème de précision sur les calculs arithmétiques
 - range_error : erreur interne de calcul d'un argument (non liée au programmeur)

principes

- logic_error
 - length_error : tentative de création d'un objet de trop grande taille
 - out_of_range : typiquement, un accès en dehors des limites d'index d'un tableau
 - domain_error / invalid_argument : passage d'un argument de type ou de domaine inattendu

mise en œuvre

Lancer une exception

```
class Rationnal
  int num;
  int den;
  void setDen(int d) throw (std::invalid_argument)
 if (d == 0)
 throw std::invalid_argument("Rationnel::setDen, denominator is 0");
 den=d;
 double asDouble () throw (std::range_error)
 if (den == 0)
 throw std::range_error("Rationnel::asDouble : division by 0");
 return static_cast<double>
 (num)/den;
};
```


mise en œuvre

Lancer une exception

```
class Rationnal
{
  int num;
  int den;
```

Throw list : permet de spécifier les exceptions possiblement lancées par la fonction non obligatoire

```
void setDen(int d) throw (std::invalid_argument
 if (d == 0)
 throw std::invalid_argument("Rationnel::setDen, denominator is 0");
 den=d;
 double asDouble () throw (std::range_error)
 if (den == 0)
 throw std::range_error("Rationnel::asDouble : division by 0");
 return static_cast<double>
 (num)/den;
};
```


Creation d'une instance de classe

Exceptions de la STL

mise en œuvre

Lancer une exception

```
std::invalid_argument. Initialisation
class Rationnal
 du message renvoyé lors de l'appel
  int num;
 à What()
  int den;
  void setDen(int d) throw (std::invalid_argument)
 throw std::invalid_argument("Rationnel::setDen, denominator is 0");
 den=d;
 double asDouble () throw (std::range_error)
 if (den == 0)
 throw std::range_error("Rationnel::asDouble : division by 0");
 return static_cast<double>
 (num)/den;
};
```


mise en œuvre

```
int nouveauDen = 0;
bool OK = true;
do
 OK = true;
 std::cout << "Saisissez un denominateur";</pre>
 std::cin >> nouveauDen ;
 try
 r1.setDen(nouveauDen);
 catch (std::invalid_argument& e)
 std::cout << e.what();</pre>
 OK=false;
}while(OK);
```


mise en œuvre

```
int nouveauDen = 0;
 Block pendant lequel les exceptions
bool OK = true;
 sont « surveillées »
do
 OK = true;
 denominateur";
 std::cout << "Saisissez un</pre>
 std::cin >> nouveauDen
 r1.setDen(nouveauDen);
 catch (std::invalid_argument &e)
 std::cout << e.what();</pre>
 OK=false;
}while(OK);
```


mise en œuvre

```
int nouveauDen = 0;
bool OK = true;
 Block exécuté lors de la
do
 détection de l'exception
 OK = true;
 std::invalid_argument
 std::cout << "Saisissez un nouveau denomina</pre>
 std::cin >> nouveauDen ;
 try
 r1.setDen(nouveauDen):
 catch (std::invalid_argument& e)
 std::cout << e.what();</pre>
 std::cout << "Dans la fonction foo(), setDen() failed");</pre>
 OK=false;
}while(OK);
```


mise en œuvre

```
int nouveauDen = 0;
bool OK = true;
do
 OK = true;
 std::cout << "Saisissez un nouveau denominateur";</pre>
 Block exécuté lors de la
 std::cin >> nouveauDen;
 détection de n'importe
 try
 quelle exception
 r1.setDen(nouveauDen);
 catch (std::invalid argument &e)
 std::cout << e.what();</pre>
 std::cout<<("Dans la fonction foo(), setDen() failed"</pre>
 OK=false;
 catch (...)
 std::cout << "Dans la fonction foo(), une autre exception a été détectée ";</pre>
}while(OK)
```


Plan

- Introduction
- Contenu de la STL
 - Espace de nommage
 - Exception
 - Conteneurs
 - Itérateurs
 - Algorithmes
- Conclusion

Trois principes fortement liés de la STL

Conteneurs

- Collection de types homogènes
- Structures de données classiques
- Interfaces homogènes entre les différents conteneurs

Itérateurs

 Manière systématique et homogènes de parcourir un conteneur quelque soit sont type

Algorithmes

 Opération générique sur l'ensemble des éléments d'un conteneur

Les différents types

- Séquences élémentaires
 - Vecteurs, listes, DQ (double ended queue)

- Spécialisation des séquences élémentaires
 - Pile (Stack), File (Queue), File à priorité

- Conteneurs associatifs
 - Map, Set

description

Séquences élémentaires (a.k.a. Conteneurs élémentaires)				
vector <t></t>	<vector></vector>	Tableau avec (re)allocation automatique		
deque <t></t>	<deque></deque>	Tableau avec indexation optimisée (début et fin)		
list <t></t>		Doubly linked sequence (list)		
Spécialisations de séquences élémentaires				
par défaut spécialise deque (sauf priority_queue , qui utilise vector)				
stack <t></t>	<stack></stack>	Last In First Out (LIFO)		
queue <t></t>	<queue></queue>	First In First Out (FIFO)		
priority_queue <t></t>	<queue></queue>	Queue à priorité (operator<())		
Conteneurs associatifs (basé sur une paire (clef, valeur)				
map <k, t=""></k,>	<map></map>	Tableau associatif sans duplication (K est la clef)		
multimap <k, t=""></k,>	<map></map>	Tableau associatif avec duplication (K est la clef)		
set <k></k>	<set></set>	Set (sans duplication) of K		
multiset <k></k>	<set></set>	Set (avec duplication) of K (a.k.a. <i>Bag</i>)		

Conteneurs de la STL compléxité des functions associées

	Indexation	Insertion partout	Operation en début	Operation en fin
vector	0(1)	O(n)+		0(1)+
list		0(1)	0(1)	0(1)
deque	0(1)	O(n)	0(1)	O(1)
stack		O(n)		0(1)
queue		O(n)	0(1)	0(1)
priority_queue		O(log n)	O(log n)	
map	O(log n)+	O(log n)+		
multimap		O(log n)+		
set		O(log n)+		
multiset		O(log n)+		

mise en œuvre

Construction			
Cont c;	Crée un conteneur vide		
Cont c1(c2);	Crée un conteneur par copie (les éléments de c1 seront une copie de ceux de c2)		
Cont c(beg, end); itérateurs	Crée un conteneur contenant les valeur située dans [beg, end[; rq: les types des valeurs doivent être identiques		
Cont c(n)	Crée un conteneur de taille n		
Cont c(n,x)	Crée un conteneur de taille n dont les valeurs sont initialisées à x		

En gris, seulement pour les séquences élémentaires

mise en œuvre

Opérations sur la taille		
c.size()	Nombre d'éléments dans le conteneur	
c.empty()	Vrai si le conteneur ne contient aucun élément	
c.max_size()	Nombre maximum d'élément défini par l'implémentation du conteneur	
c.resize(n)	Change la taille à n ; si cela augmente la taille, les nouveaux éléments sont initialisé à leur valeur par défaut (zéro du type)	
c.resize(n,e)	Change la taille à n ; si cela augmente la taille, les nouveaux éléments sont initialisé à e	
c.capacity()	Nombre maximum d'élément que peut contenir un vecteur avant redimensionnement	

En bleu, seulement pour les vecteurs

En gris, seulement pour les séquences élémentaires


```
#include <functional>
#include <iostream>
 v1 capacity/size: 0/0
#include <string>
#include <vector>
 v1 capacity/size: 1/1
#include <algorithm>
 v1 capacity/size: 2/2
#include <iterator>
 v1 capacity/size: 4/3
using std::cout;
 v1 capacity/size: 4/4
using std::endl;
using std::vector;
 v1 capacity/size: 8/5
using std::string;
 v1 capacity/size: 8/6
int main(){
 int i=1, j=2, k=3;
 vector<std::reference wrapper<int>> v1;
 vector<std::reference wrapper<int>> v2;
 cout << "v1 capacity/size: " << v1.capacity() << "/" << v1.size() << endl;</pre>
 v1.push_back(i);
 cout << "v1 capacity/size: " << v1.capacity() << "/" << v1.size() << endl;</pre>
 v1.push_back(j);
 cout << "v1 capacity/size: " << v1.capacity() << "/" << v1.size() << endl;</pre>
 v1.push_back(k);
 cout << "v1 capacity/size: " << v1.capacity() << "/" << v1.size() << endl;</pre>
 v1.push_back(i);
 cout << "v1 capacity/size: " << v1.capacity() << "/" << v1.size() << endl;</pre>
 v1.push_back(j);
 cout << "v1 capacity/size: " << v1.capacity() << "/" << v1.size() << endl;</pre>
 v1.push_back(k);
 cout << "v1 capacity/size: " << v1.capacity() << "/" << v1.size() << endl;</pre>
```


mise en œuvre

- Classes d'opérations
 - Accès aux éléments (premier, dernier, indexé, aléatoire, etc)
 - Insertion / suppression (début, fin, index, élément)
 - Comparaison entre conteneurs (==,!=, >, <, etc)
 - Affectation (=, swap, etc)

conteneurs associatifs

Maps (et multimaps)

```
map<string, int> m;

m["Perus"] = 164468443;

m["Arnault"] = 164468424;

m["Jouvin"] = 164468932;

m["Lefebvre"] = 169155240;

m["Garnier"] = 164468551;

m["Hrivnacova"] = 169156594;
```


conteneurs associatifs

- Maps (et multimaps)
 - Leurs valeurs sont des paires
 - pair<const K, T>

```
map<string, int> m;
pair<string, int> p;
const string key_value="Crncovik";

p = make_pair(key_value, 12456123);
//p.first() accède à key_value
//p.second() accède à l'élément 12456123
```


- Maps (et multimaps)
 - Leurs valeurs sont des paires
 - pair<const K, T>
 - ullet On peut utiliser une indexation classique sur ullet qui renvoie ullet
 - Si l'élément n'existe pas, création d'un emplacement (une entrée) avec l'élément initialisé au zéro de son type

```
map<string, int> m;
pair<string, int> p;
const string key_value="hello";

p = make_pair(key_value, 12);
m.insert(m.begin(), p);
//Iterator m.begin() ne sert à rien

cout << m[key_value];</pre>
```


- Maps (et multimaps)
 - Leurs valeurs sont des paires
 - pair<const K, T>
 - ullet On peut utiliser une indexation classique sur ullet qui renvoie ullet
 - Si l'élément n'existe pas, création d'un emplacement (une entrée) avec l'élément initialisé au zéro de son type

```
map<string, int> m;
pair<string, int> p;
const string key_value="hello";

m[key_value] = 12;

cout<< m[key_value];
cout<< m["hello"];</pre>
```


- Maps (et multimaps)
 - Leurs valeurs sont des paires
 - pair<const K, T>
 - ullet On peut utiliser une indexation classique sur ${\bf k}$ qui renvoie ${\bf T}$
 - Si l'élément n'existe pas, création d'un emplacement (une entrée) avec l'élément initialisé au zéro de son type

```
map<string, int> m;

cout<< m["nothing"];
//crée une nouvelle entrée dans la map</pre>
```


- Maps (et multimaps)
 - Leurs valeurs sont des paires
 - pair<const K, T>
 - ullet On peut utiliser une indexation classique sur ${\bf k}$ qui renvoie ${\bf T}$
 - Si l'élément n'existe pas, création d'un emplacement (une entrée) avec l'élément initialisé au zéro de son type

```
map<string, int> m;
map<string, int>::iterator it= m.find("nothing");
if( it != m.end() ){
 cout<< m["nothing"];
}</pre>
```


- Maps (et multimaps)
 - Leurs valeurs sont des paires
 - pair<const K, T>
 - On peut utiliser une indexation classique sur **k** qui renvoie **T**
 - Si l'élément n'existe pas, création d'un emplacement (une entrée) avec l'élément initialisé au zéro de son type

```
map<string, int> m;
auto it= m.find("nothing");
if( it != m.end() ){
 cout<< m["nothing"];
}</pre>
```


- Maps (et multimaps)
 - Leurs valeurs sont des paires
 - pair<const K, T>
 - K est une information utile à l'indexation
 - •On peut utiliser une indexation classique sur **k** qui renvoie **T**

- K doit être une constante (pour tous les types associatifs)
 - Ne pas changer la valeur de K car elle est utilisée pour l'indexation!!

Un autre conteneur

Class string

- Spécialisation classique de la classe basic_string
 - String = basic_string<char>
- Propriétés (non exhaustif)
 - Construction, destruction, conversion depuis char *
 - Conversion vers char * (c_str)
 - Copies
 - Extraction de sous-chaîne (substr)
 - Concaténation (operator+, append...)
 - Comparaison (==, !=, ...)

remarques

- Contraintes sur les éléments d'un conteneur
 - Constructeur par défaut
 - Définit le zéro d'un type !
 - Opérateurs de copies //et donc pas de références
 - Pour les conteneurs "triés", l'opérateur '<' ("less than")
 - Remarque : si l'opérateur d'égalité n'est pas défini, l'opérateur '<' est utilisé :

$$a == b \equiv !(a < b) \&\& !(b < a)$$

remarques

- Contraintes sur les éléments d'un conteneur
 - Constructeur par défaut
 - Définit le zéro d'un type !
 - Opérateurs de copies //et donc pas de références ?

```
#include <functional>
#include <vector>
int main()
{
 std::vector<std::reference_wrapper<int>> iv;
 int a = 12;
 iv.push_back(a); // or std::ref(a)
 // now iv = { 12 };
 a = 13;
 // now iv = { 13 };
}
```


Plan

- Introduction
- Contenu de la STL
 - Espace de nommage
 - Exception
 - Conteneurs
 - Itérateurs
 - Algorithmes
 - Les entrées / sorties

principes

• Peuvent être vu comme un pointeur intelligent sur une liste doublement chainée

principes

• Peuvent être vu comme un pointeur intelligent sur une liste doublement chainée

principes

• Peuvent être vu comme un pointeur intelligent sur une liste doublement chainée

principes

 Peuvent être vu comme un pointeur intelligent sur une liste doublement chainée

- Il existe de nombreux types d'itérateurs plus ou moins restrictifs mais 4 sont incontournables
 - Iterator
 - const_iterator
 - reverse_iterator
 - const_reverse_iterator

- Il existe de nombreux types d'itérateurs plus ou moins restrictifs mais 4 sont incontournables
 - Iterator
 - const_iterator
 - reverse_iterator
 - const_reverse_iterator

- Il existe de nombreux types d'itérateurs plus ou moins restrictifs mais 4 sont incontournables
 - Iterator
 - const_iterator
 - reverse_iterator
 - const_reverse_iterator

Containers and Iterators Models of Iterators

- Input iterator
 - Move forward only (++)
 - May provide only read access
- Output iterator
 - Move forward only
 - Provide read/write access
 - Do not have comparison operators
- Forward iterator
 - Both input and output
 - Have comparison operators

- Bidirectional iterator
 - Move both ways (++, -)
- Random access iterators
 - Bidirectional
 - Have arithmetic and comparison operators
- The model of iterator depends on the type of the container
- Member functions and algorithms specify which model they need

principes

 Comme illustré dans l'exemple, les itérateurs peuvent borner un parcours... MAIS

Les itérateurs définissent un interval dont la borne gauche est incluse et la droite excluse [... [

principes

 Comme illustré dans l'exemple, les itérateurs peuvent borner un parcours... MAIS

Les itérateurs définissent un interval dont la borne gauche est incluse et la droite excluse [... [

mise en œuvre

Interface d'Itérateur	
c.begin()	Renvoie un itérateur sur le premier élément
c.end()	Renvoie un itérateur juste après le dernier élément
c.rbegin()	Idem c.begin() mais en ordre inverse
c.rend()	Idem c.end() mais en ordre inverse
Exemple de fonction utilisant des itérateurs	
c.insert(pos,e)	Insert un élément e . La valeur retournée ainsi que l'interprétation de pos dépend du type de conteneur
c.erase(beg,end)	Efface tous les éléments dans l'interval [beg, end[

For loop: syntactic sugar

```
vector<int> v = \{1, 2, 3, 4, 5, 6, 7\};
for (const int& i : v) // access by const reference
 std::cout << i << ' ';
for (auto i : v) // access by copy
 std::cout << i << ' ';
for (auto&& i : v) // access by rvalue reference
 std::cout << i << ' ';
for (int n : {0, 1, 2, 3, 4, 5}) // looping on a braced-init-list
 std::cout << n << ' ';
int a[] = \{0, 1, 2, 3, 4, 5\};
for (int n : a) // looping on an array
 std::cout << n << ' ';
```


Plan

- Introduction
- Contenu de la STL
 - Espace de nommage
 - Exception
 - Conteneurs
 - Itérateurs
 - Algorithmes
 - Les entrées / sorties

Algorithmes

- Les algorithmes sont des function templates
- Ils opèrent sur une collection d'objets
- Ils visitents les éléments d'une collection et appliquent la même opération sur chacun
- Le résultat global est fonction de l'ensemble des résultats sur les éléments
- Le type de retour dépend de la fonctionnalité de l'algorithme
- À inclure pour les utiliser : <algorithm>

Algorithmes

qui font quoi?

- Environ 60 algorithmes prédéfinis
 - Certains ne modifient pas le conteneur...
 - D'autres si !
 - Algorithmes simples (find, count, ...)
 - Algorithmes sous ensemblistes (copy, copy n, ...)
 - Algorithmes moins simples :-) (transform, replace copy if, ...)
 - Algorithme de trie, de fusion (sort, merge, ...)
 - Algorithmes sur les collections triées (set_union, set_intersection, ...)
 - Algorithmes numériques (partial_sum, ...)

principes

- Les algorithmes utilisent doublement les itérateurs
 - (1) Pour spécifier leur interval d'action
 - (2)Pour récupérer le résultat

```
list<int> L;
list<int>::iterator it;
it = find(L.begin(), L.end(), 7);
```

• Les autres paramètres spécifie l'action à réaliser sur les éléments

```
list<int> L;
list<int>::iterator it;
  it = find(L.begin(), L.end(), 7);
```


exemple

Compter les éléments supérieur à 4

```
bool is_gt_4(int i) {
 return i > 4;
}

list<int> L;
int n = count_if(L.begin(), L.end(), is_gt_4);
```


exemple

Compter les éléments supérieur à 4

```
bool is_gt_4(int i) {
 return i > 4;
}

Pointeur sur fonction

list<int> L;
int n = count_if(L.begin(), L.end(), is_gt_4);
```


Algorithmes

- Transformation de séquence :
 - Passage d'une liste de chaîne de caractère en un vector d'entier

```
int string_length(string s) {
  return s.size();
}
list<string> LS(10, "hello ");
vector<int> VI(LS.size());
transform(LS.begin(),LS.end(),VI.begin(),string_length);
```


principes

- Transformation de séquence :
 - Passage d'une liste de chaîne de caractère en un vector d'entier

```
int string_length(string s) {
 return s.size();
}
list<string> LS(10, "hello ");
vector<int> VI(LS.size());

transform(LS.begin(),LS.end(),VI.begin(),string_length);
```


Aucun algorithme de la STL ne modifie la taille d'un conteneur

Comment est construit un algorithme?

• **pred** peut être un pointeur de fonction ou une instance de classe définissant un opérateur : **operator()**

- Un *functor* est une classe définissant **operator ()**
 - Ces instances sont des *function objects*

```
class Is_Gt_4 {
public:
 bool operator()(int i) {
 return i > 4;
 }
};

list<int> L;
// ...
Is_Gt_4 comp_op; // a function object

int n = count_if(L.begin(), L.end(), comp_op);
```


- Un *functor* est une classe définissant **operator ()**
 - Ces instances sont des *function objects*

```
class Is_Gt_4 {
public:
 bool operator()(int i) {
 return i > 4;
};
list<int> L;
// ...
Is_Gt_4 comp_op; // a function object
int n = count_if(L.begin(), L.end(), comp_op);
int n = count_if(L.begin(), L.end(), Is_Gt_4());
```

Algorithmes

de plus prêt

• Passage d'opérateurs :

```
list<int> L;
// ...
transform(L.begin(), L.end(), L.begin(), operator-);
```


• Passage d'opérateurs :

```
list<int> L;
// ...
transform(L.begin(), L.end(), L.begin(), operator-);
```

- → Ne compile pas!
 - C++ ne peut pas deviner le type exact de la fonction à appeler (il existe de nombreuse surcharge de cet opérateur)

```
transform(L.begin(), L.end(), L.begin(), negate<int>());
```


Réification des opérateurs C++: functors prédéfinis

```
negate<T>(p)
 -p
plus<T>(p1, p2)
 p1 + p2
minus<T>(p1, p2)
 p1 - p2
multiplies<T>(p1, p2) p1 * p2
divides<7>(p1, p2) p1/p2
equal_to<7>(p1, p2) p1 == p2
not_equal_to<7>(p1, p2) p1 != p2
less< T>(p1, p2)
 p1 < p2
  (and greater, less_equal, greater_equal)
logical_not<T>(p)
 ! p
logical_and<T>(p1, p2) p1 && p2
logical_or<7>(p1, p2) p1 || p2
```


de plus prêt

- Les algorithmes ne modifient jamais la taille d'un conteneur
 - Ils peuvent modifier l'ordre des éléments
 - Ainsi que la valeur des éléments

de plus prêt

- Des itérateurs spéciaux :
 - inserter, back_inserter, front_inserter
 - → Les opérations ++ (et -) sur ces itérateurs allouent de l'espace mémoire pour les éléments

```
deque<double> dq(10, 3.14); // 10 elements
list<double> ld; // empty by default
copy(dq.begin(), dq.end(), back_inserter(ld));
// les nouveaux éléments sont insérés à la fin de la liste!!
```


Algorithmes

fait maison (DIY)

```
template < class InputIt >
void delete_each(InputIt first, InputIt last)
{
 for (; first != last; ++first) {
 delete *first;
 }
 return;
}
```

```
delete_each(collectionOfPointers.begin(), collectionOfPointers.end());
```


Algorithmes

fait maison (DIY)

```
template < class InputIt, class MemberFunction >
MemberFunction for_eachCallF(InputIt first, InputIt last, MemberFunction f)
{
 for (; first != last; ++first) {
 ((*first)->*f)();
 }
 return f;
}
```


Plan

- Introduction
- Contenu de la STL
 - Espace de nommage
 - Exception
 - Conteneurs
 - Itérateurs
 - Algorithmes
 - Les entrées / sorties

- Interaction avec utilisateur aisée
 - Remplace avantageusement printf / scanf
- Basée sur une approche orientée objet
 - Extensible
 - Générique
 - Basé sur les types
- Trois types principaux
 - Three gobal iostreams
 - cin: standard input
 - cout, cerr: standard output, standard error

Classification

exemples

• Entrées / sortie de caractères

```
int i;
while ((i = cin.get()) != EOF) {
  cout.put(i);
/**********************************
char c;
while (cin.get(c)){
  cout << c;</pre>
/**********************************
int j;
while (! cin.eof()){
  cin >> j;
  cout << j;</pre>
```


shift operators

- Défini pour les types de base
 - Int
 - String
 - Pointeurs
 - •
- Peut être étendu à n'importe quel type
 - surcharge d'opérateurs...

shift operators, exemple

Opérations pratiques

using namespace std;

shift operators, exemple 2

Manipulation de fichiers

```
int x, y;
ofstream os("fichier.txt"); //open file for writing
cin >> x >> y ;
os << "from_user: " << x << " " << y <<endl;
 // write into the file
string s;
int i,j;
ifstream is("fichier.txt"); //open file for reading
is >> s >> i >> j ; // read from the file
cout << s << i << j << endl;
```


Flôts d'entrées / sorties itérateurs, algorithmes, ...

• Les flôts sont des conteneurs, donc itérateurs et algorithmes peuvent être utilisés...

```
vector<string> v;
copy(istream_iterator<string>(cin),
 istream_iterator<string>(),
 back_inserter(v));

copy(v.begin(), v.end(),
 ostream_iterator<string>(cout, "\n"));
```


std::tuple is a fixed-size collection of heterogeneous values

