PB161 Programování v jazyce C++ Přednáška 3

Kontejnery Iterátory Algoritmy

Nikola Beneš

4. října 2016

Standardní knihovna C++

Už jsme viděli

• std::string

std::vector

jednoduchý vstup/výstup

Kontejnery

objekty, které mohou obsahovat jiné objekty

Iterátory

inteligentní ukazatele dovnitř kontejnerů

Algoritmy

operace nad kontejnery nebo jejich částmi

Princip **generického programování** – kontejnery smí obsahovat objekty libovolných typů; algoritmy jsou nezávislé na konkrétním typu.

Kontejnery & iterátory

Typy kontejnerů

Sekvenční

- array (C++11) klasické pole
- vector dynamické pole, může se zvětšovat
- deque obousměrná fronta, rychlé přidávání/odebírání prvků
- forward list (C++11), list zřetězený seznam

Asociativní

- set uspořádaná množina
- map asociativní pole (slovník), uspořádané dle klíče
- multiset, multimap umožňují opakování klíčů
- unordered_set, unordered_map, unordered_multiset, unordered_multimap - neuspořádané verze (hash tabulky), C++11

Adaptéry

• stack (zásobník), queue (fronta), priority_queue (prioritní fronta)

Související datové struktury

Dvojice a ntice

- pair dva objekty různých (nebo stejných) typů
- tuple (C++11) fixní počet objektů různých (nebo stejných) typů

Řetězce

string – fungují podobně jako kontejnery

Šablonové třídy pair a tuple deklarace std::pair<int, char> p; std::tuple<int, char, std::string> t; std::pair<int, char> p1(42, 'x'); std::tuple<int, char, std::string> t1{13, 'z', "Kva"}; přístup k prvkům p.first = 17;p.second = 'a'; std::get<1>(t) = 'x';std::get<2>(t) = "www";

Užitečné pomocné funkce

automatická dedukce typů

```
auto p = std::make_pair("James Bond", 007); // jak\acute{y} je typ? auto t = std::make_tuple(1, 11, 1.0, 1.f); // jak\acute{y} je typ?
```

• někdy není potřeba, stačí inicializace složenými závorkami

void f(std::tuple<int, double, std::string>);

Sekvenční kontejnery

std::array<typ, počet>

pevný počet prvků; klasické pole ve stylu C s jinou syntaxí

std::vector<typ>

- dynamické pole; rychlé přidávání/odebírání prvků na jednom konci
- použitelné ve většině případů, kdy chceme uchovávat seznam objektů

std::deque<typ>

• rychlé přidávání/odebírání prvků z obou konců

std::forward_list<typ>, std::list<typ>

- zřetězené seznamy (jednosměrné, obousměrné)
- používejte jen pokud je skutečně potřebujete (typicky mnohem pomalejší než vector)

Sekvenční kontejnery (pokr.)

Typické operace

- inicializace, přiřazení, porovnávání (operátory ==, < apod.)
- indexování (operátor [], metoda at())
- empty(), size()
- swap() prohození obsahu s jiným kontejnerem stejného typu

Vkládání

- push_back(), push_front(), insert() apod.
- varianty s emplace
 - místo vkládaného prvku berou parametry pro konstruktor
 - vytvoří nový prvek a vloží jej
 - může být efektivnější

Práce s iterátory

begin(), end()

Iterátory

- základní myšlenka: "inteligentní ukazatele"
 - pro vector a string typická implementace: ukazatele
 - jiné kontejnery ale mohou mít složitější iterátory
- různé druhy podle kontejneru
 - sekvenční procházení
 - různé další operace
- různé metody kontejnerů používají iterátory
 - minimálně begin() a end()
 - begin() vrací iterátor na začátek kontejneru
 - end() vrací iterátor za konec kontejneru

Iterátory pro vector

Syntax:

```
std::vector<typ>::iterator (pro čtení i zápis)
std::vector<typ>::const_iterator (jen pro čtení)
std::vector<int> vec{10, 20, 30};
std::vector<int>::iterator vecIt = vec.begin();
std::cout << *vecIt << '\n'; // vypíše 10
++vecIt; // posunutí na další prvek
std::cout << *vecIt << '\n'; // vypíše 20
--vecIt; // posunutí na předchozí prvek
[ukázka insert]
```

Iterátory pro vector (pokr.)

```
Procházení vektoru (aneb život před C++11)
for (vector<int>::iterator it = vec.begin();
 it != vec.end(); ++it) {
 cout << *it << endl;
 *it = 17;
}
// vec.end() ukazuje ZA poslední prvek vektoru
[ukázka: range-for]</pre>
```

Invalidace iterátorů

v případě, že se vektor zvětší, přestávají iterátory být platné

Šablonová třída set

- prvky se neopakují
- prvky se dají uspořádat (operátorem <)
- typická implementace: stromy (často red-black trees)
- rychlé $(\mathcal{O}(\log n))$ vkládání, mazání, vyhledávání
- iterátory vždy konstantní (neměnitelné)

Operace

- insert vrací dvojici std::pair<iterator, bool>
 - iterátor na vložený (nebo už existující) prvek
 - true, pokud byl prvek vložen
- erase může brát hodnotu prvku ...
- ... nebo bere iterátor, příp. rozsah iterátorů
 - pak vrací iterátor na další prvek (od C++11)
- find vrací iterátor nebo end()
- a další (empty, size, ...)

[ukázka]

Asociativní kontejner

Šablonová třída map

- asociativní pole, slovník
- mapování klíčů na hodnoty
- uspořádání podle klíčů
- klíče se nemohou opakovat
- funguje podobně jako set
- dvojice (klíč, hodnota): klíč se nesmí modifikovat, hodnota ano

[ukázka: insert, erase, find]

Asociativní kontejner (pokr.)

< map >

Operátor []

- uvnitř operátoru [] je klíč
- pokud záznam neexistuje, automaticky se vytvoří
- používejte opatrně (dávejte přednost spíš insert a find)

```
std::map<std::string, int> namesToUCO;
namesToUCO["Nikola Benes"] = 72525;
// přístup k neexistujícímu záznamu jej vytvoří
if (namesToUCO["James Bond"] == 7) { /* ... */ }
auto iter = namesToUCO.find("James Bond");
if (iter != namesToUCO.end()) {
 cout << iter->second << endl; // vypíše 0
}
```

Algoritmy

Knihovna algoritmů

<algorithm>

- různé užitečné algoritmy
- funkcionální styl programování v C++
- využívá iterátorů jednotný způsob, jak zacházet s objekty uvnitř kontejnerů
- rozsah (range) dvojice iterátorů
 - iterátor na první prvek rozsahu
 - iterátor za poslední prvek rozsahu
- algoritmy fungují i s klasickými poli
 - ukazatele fungují jako iterátory
 - ale možná je lepší preferovat std::array (C++11)

Řazení

Algoritmus sort

```
int arr[8] = \{27, 8, 6, 4, 5, 2, 3, 0\};
std::sort(arr, arr + 8);
// C++11
std::array < int, 8 > arr2 = \{27, 8, 6, 4, 5, 2, 3, 0\};
std::sort(arr2.begin(), arr2.end());
std::vector < int > vec = \{9, 6, 17, -3\}:
std::sort(vec.begin(), vec.end());
std::vector < int > vec2 = \{9, 6, 17, -3, 0, 1\};
std::sort(vec.begin() + 2, vec.end() - 1); // co se stane?
```

Řazení (pokr.)

Porovnávání

- implicitně: operátor <
- můžeme dodat vlastní funkci

```
bool pred(int x, int y) { return y < x; }
std::sort(vec.begin(), vec.end(), pred);</pre>
```

 některé porovnávací funkční objekty už máme v knihovně algoritmů připravené

```
std::sort(vec.begin(), vec.end(), std::greater<int>());
```

Poznámka: sort nemusí být stabilní, proto standardní knihovna obsahuje ještě algoritmus stable_sort

Kopírování

Algoritmus copy

- zdrojový rozsah, cílový iterátor
- je třeba zajistit, aby v cílovém kontejneru bylo dost místa

```
std::set<int> s = {15, 6, -7, 20};

std::vector<int> vec;
vec.resize(7);
// vec obsahuje {0, 0, 0, 0, 0, 0, 0}

std::copy(s.begin(), s.end(), vec.begin() + 2);
// vec nyni obsahuje {0, 0, -7, 6, 15, 20, 0}
```

 užitečné speciální iterátory std::inserter (pro set; volá insert), std::back_inserter (pro vector; volá push_back)
 [ukázka]

Kopírování (pokr.)

```
Algoritmus copy if (C++11)

 kopírují se jen objekty splňující daný predikát

 funkce vracející bool

bool isOdd(int num) {
 return (num % 2) != 0;
std::array<int, 5> arr = \{1, 2, 3, 4, 5\};
std::set < int > s = \{-7, 6, 15, 20\}
std::copy if(s.begin(), s.end(), arr.begin(), isOdd);
// arr nyní obsahuje \{-7, 15, 3, 4, 5\};
```

Další užitečné algoritmy

Algoritmus transform

- kopírování s modifikací
- dvě varianty
- první varianta: unární funkce jako parametr (map)
- druhá varianta: dva zdroje, binární funkce (zipWith)

Algoritmus accumulate

- sečte všechny objekty v zadaném rozsahu pomocí operátoru +
- umožňuje dodat vlastní funkci místo +
- počáteční hodnota
- akumulace probíhá zleva (foldl)

... a mnohé další

- find, find_if, ...
- fill, generate, iota, ...
- atd.

Funkční objekty

- algoritmy často berou jako (volitelný) parametr funkci
- ve skutečnosti to může být komplikovanější objekt, tzv. funkční objekt
 - objekt třídy s přetíženým operátorem ()
 - o tom později

Lambda funkce (od C++11)

```
std::vector<int> v = {10, 7, 5, 4, 2, 3};
int oddCount = std::count_if(v.begin(), v.end(),
 [](int x){ return x % 2 == 1; });
```

• trochu nad rámec tohoto předmětu, ale občas se hodí

Lambda funkce

Syntax

[zachytávání](parametry){ tělo funkce }

- zachytávání:
 - [] nic
 - [x] proměnnou x hodnotou
 - [&x] proměnnou x referencí
 - [x,&y] proměnnou x hodnotou a proměnnou y referencí
 - [=] všechny proměnné vyskytující se uvnitř těla funkce hodnotou
 - [&] všechny proměnné vyskytující se uvnitř těla funkce referencí

[ukázka]

Závěrečný kvíz

https://kahoot.it