

PB161 – PROGRAMOVÁNÍ V JAZYCE C++ OBJEKTOVĚ ORIENTOVANÉ PROGRAMOVÁNÍ

ORGANIZAČNÍ

- Přednáška přístí týden odpadá (28.10.)
 - státní svátek
 - cvičení (s výjimkou pondělí) normálně probíhají
 - pondělní skupiny si mají možnost nahradit cvičení v jiné skupině
- Průběžný test za 14 dná (4.11.)
 - dva termíny, 14:00 a 15:00
 - nutno se přihlásit v ISu! (je již vypsáno)

MANIPULÁTORY

MANIPULÁTORY PROUDŮ

- #include <iomanip>
- Způsob jak ovlivnit chování proudů oproti defaultnímu
 - formátování vkládaných dat (typicky čísel)
 - zarovnání textu výstupu
 - chování interního vyrovnávacího pole
- Je jich velké množství, studujte dokumentaci
 - http://www.cplusplus.com/reference/iostream/manipulators/

Manipulátory proudů (2)

nemali ste na mysli manipulátory?

- Modifikátory jsou funkce upravené pro použití s operátory << a >>
 - cout << endl;
- Mohou být ale použity i jako běžné funkce
 - endl(cout);
- Modifikátory mají různou oblast platnosti
 - pouze následující znak
 - až do další explicitní změny nebo zániku proudu

Manipulátory proudů – počet cifer

- Formátování reálných čísel
 - setprecision() počet cifer za desetinou čárkou
 - fixed zobrazení všech cifer do zobrazované délky čísla
 - showpoint vždy zobrazovat cifry za desetinou čárkou
- Viz. ukázka

Počet cifer - ukázka

```
#include <iostream>
#include <iomanip>
using std::cout;
using std::endl;
using std::ios;
int main() {
  const float PI = 3.141592653589793238462643383279502884197169399375105820974944592
  // Pi has3.1415927410125732422value
  cout << "Pi has" << std::setprecision(20) << PI << "value" << endl;
  // Pi has3.141500value
  cout << "Pi has" << std::setprecision(6) << std::fixed << 3.1415 << "value" << endl;
  // Problem - why? Pi has3.14150000000000000*181188397618825547397136688232421
  cout << "Pi has" << std::setprecision(50) << std::fixed << 3.1415 << "value" << endl;
  // Pi has3.14159value
  cout << "Pi has" << std::setprecision(4) << std::scientific << 3.1415 << "value" << endl;
  cout.unsetf(ios::scientific);
  return 0;
```

nieje to opačne? unitbuf použije cache a nounitbuf ju nepoužije?

VYROVNÁVACÍ POLE PROUDU

- Defaultně je použito
- Nastavení chování vyrovnávacího pole
 - unitbuf nepoužije se vyrovnávací paměť
 - nounitbuf může se použít vyrovnávací paměť (default)
 - využití např. pro debug konzoli

VYROVNÁVACÍ POLE PROUDU - UKÁZKA

```
#include <iostream>
#include <iomanip>
#include <sstream>
using std::cout;
using std::endl;
using std::ios;
int main() {
cout << std::unitbuf; // force cache flushing on insert
  cout << 255 << endl; // output 255 and newline
  cout << std::setbase(16) << 255 << endl; // output 255 in hexadecimal and newline
  cout << 16 << endl; // output 16 in hexadecimal and newline
  cout << std::setbase(8) << 255 << endl; // output 255 in oct and newline
  //cout << std::setbase(2) << 255 << endl; // wrong: only 8, 10 and 16 base is allowed
  cout << std::nounitbuf; // disable flushing of cache on insert
  cout << 255;
 // will not display immediately
  cout << 255 << std::flush; // will force flush of this line
  cout << endl;
  return 0;
```

MANIPULÁTORY PROUDŮ – ČÍSELNÁ SOUSTAVA

- Změna číselné soustavy pro výpis
 - defaultně dekadická
- o Metoda setbase()
 - argument 8, 10 nebo 16
- o Modifikátory dec, hex, oct
 - analogie setbase()

ČÍSELNÁ SOUSTAVA - UKÁZKA

Manipulátory proudů – zarovnání textu

- Šířka výpisovaného pole setw()
 - setw(10)
 - pokud není specifikovaná délka dostatečná, automaticky se zvětší na nejmenší potřebnou velikost
- Zarovnání vypisovaného pole v textu
 - << left, right</pre>

ŠÍŘKA A ZAROVNÁNÍ TEXTU - UKÁZKA

```
#include <iostream>
#include <iomanip>
#include <sstream>
using std::cout;
using std::endl;
using std::ios;
int main() {
  const float PI = 3.1415926535897932384626433832795028841971693993751058209749445
  cout << "Pi has" << PI << "value" << endl;
  // Pi has 3.14159 value
  cout << "Pi has" << std::setw(10) << PI << "value" << endl;
  // Pi has 3.14159 value
  cout << "Pi has" << PI << "value" << endl;
  // Pi has 3 14159 value
  cout << "Pi has" << std::setw(10) << std::left << PI << "value" << endl;
  // Pi has 3 14159 value
  return 0;
```

Další manipulátory – ukázka

```
#include <iostream>
#include <iomanip>
 přidání modifikátorů
using std::cout;
 nastavením příznaku
using std::endl;
using std::ios;
 přidá identifikaci
 číselné soustavy
int main() {
 cout.setf(ios::hex, ios::basefield);
 odstranění příznaku
 cout.setf(ios::showbase);
 modifikátorů
 cout << 255 << endl; // 0xff
 cout.unsetf(ios::showbase);
 vynucení desetinné
 // ff
 cout << 255 << endl;
 čárky
 float value2 = 3;
 cout << std::showpoint << value2 << endl; // 3.000</pre>
 logické hodnoty slovně
 cout << std::boolalpha << (5 == 4) << endl; // false
 14
 cout << std::noboolalpha << (5 == 4) << endl; // 0
 return 0;
```

TVORBA VLASTNÍCH MANIPULÁTORŮ

o Pomocí funkce akceptující istream resp. ostream


```
#include <iostream>
using std::cout;
using std::endl;

std::ostream& insertVooDoo(std::ostream& out) {
 out << "VooDoo" << endl;
 out.flush();
 return out;
}
int main() {
 cout << "Hello " << insertVooDoo;
 return 0;
}</pre>
```

KDY TYPICKY POUŽÍT MANIPULÁTORY?

- Defaultní hodnoty jsou většinou vhodné pro výstup čísel do "vět"
- Formátování čísel do "tabulkového" výpisu typicky vyžaduje použití setw()
- Zbytek záleží na potřebách aplikace

STANDARD TEMPLATE LIBRARY (STL)

STANDARDNÍ KNIHOVNA C++

- Knihovní funkce z jazyka C
 - hlavičkové soubory s prefixem cxxx
 - většina standardních funkcí pro jazyk C
 - např. cstdlib, cstdio
 - C funkce obaleny ve jmenném prostoru std::
- C++ knihovna STL
 - překryv s funkčností z C a výrazné rozšíření
 - např. iostream namísto cstdio
 - obvykle snažší použítí, snažší udržovatelnost
 - může být lepší typová kontrola

STANDARDNÍ KNIHOVNA C++ - KOMPONENTY

- Bez využití šablon
 - jen malá část mimo knihovních funkcí převzatých z C
- Založené na šablonách, ale s fixovaným typem
 - např. string (#include <string>)
 - typedef basic_string<char> string;
 - (basic_string je šablona)
- Založené na šablonách, možnost volného typu
 - např. dynamické pole s kontrolou mezí vector
 - template < class T, class Allocator =
 allocator<T> > class vector;
 - (bude probíráno později)

CO JE GENERICKÉ PROGRAMOVÁNÍ?

- Typově nezávislý kód
- Okolní kód manipulující s objektem zůstává stejný nezávisle na typu objektu

```
float value;
int value;
CComplexNumber value;
cout << value;
```

 Využití dědičnosti pro částečnou typovou nezávislost

STANDARD TEMPLATE LIBRARY (STL)

- Sada tříd, metod a funkcí do značné míry typově nezávislá
- Je to standardní součást jazyka C++!
 - dostupné na všech platformách (s C++ překladačem)
- Několik příkladů už znáte
 - std::string
 - souborové a řetězcové proudy
 - cin, cout...

NÁVRHOVÉ CÍLE STL

- Poskytnout konzistentní způsobem širokou sadu knihovních funkcí
- Doplnit do standardních knihoven běžně požadovanou funkčnost nedostupnou v C
- Zvýšení uživatelské přívětivosti
 - snadnost použití základních paměťových struktur
 - třízení, dynamická úprava velikosti, foreach…
- Využít co nejvíce typové nezávislosti
 - jednotný kód pro široké spektrum datových typů

NÁVRHOVÉ CÍLE STL (2)

- Zvýšení robustnosti a bezpečnosti kódu
 - např. automatická správa paměti
 - např. volitelná kontrola mezí polí
 - automatické ukazatele uvolní dynamicky alokovanou paměť
- Zachovat vysokou rychlost
 - nemusí vše kontrolovat (např. meze polí)
 - většinou existují i pomalejší, ale kontrolující metody

STL ZAVÁDÍ NOVÉ KONCEPTY

1. Kontejnery

- objekty, které uchovávají jiné objekty bez ohledu na typ
- kontejnery různě optimalizovány pro různé typy úloh
- např. std::string (uchovává pole znaků)
- např. std::list (zřetězený seznam)

2. Iterátory

- způsob (omezeného) přístupu k prvkům kontejneru
- např. std::string.begin()
- přetížené operátory ++ pro přesun na další prvek atd.

3. Algoritmy

- běžné operace vykonané nad celými kontejnery
- např.sort(str.begin(), str.end())
- A mnohé další [©]

KONTEJNERY

SYNTAXE STL

- STL obsahuje velké množství tříd a metod
- Důležité je umět hledat
 - http://www.cplusplus.com/reference/stl/
- A rozumět syntaxi
 - http://www.cplusplus.com/reference/stl/list/
 - template <class T; class Allocator =
 allocator <T>> class list;
 - např. list<int> seznam;
 - např. list<string> seznam;

klíčové slovo pro šablony

způsob alokace v paměti
– většinou použita
defaultní možnost (tj.
nevyplňuje se)

místo doplnění konkrétního typu pro šablonu

jméno kontejneru

26

KONTEJNERY - MOTIVACE

- Většinu dat je nutné uchovávat ve složitějších strukturách
 - z C známe pole a struct, z C++ třídu
- Větší množství dat vyžaduje speciální organizaci v paměti
 - dosažení rozumného výkonu vůči častým operacím
 - vkládání/odstranění/hledání prvku
 - paměťová úspornost může také hrát roli
- Není obecně nejlepší typ organizace pro všechny potřeby
 - viz. Návrh algoritmů

KONTEJNERY - MOTIVACE (2)

- V C bylo nutné implementovat vlastní struktury
 - zřetězený seznam, strom...
 - nebo použít (nestandardizované) dodatečné knihovny
- Základní operace jsou ale typicky pořád shodné
 - např. vložení a odstranění prvku
 - např. procházení struktury po prvcích
- C++ obsahuje nejběžnější způsoby reprezentace dat přímo v základní knihovně (kontejnery)
- Jsou definovány společné funkce pro nejčastější operace
 - je díky tomu snadné "vyměnit<u>" druh kontejneru</u>

```
#include <vector>
#include <list>
int main() {
 std::vector<int> kontejner(10);
 // std::list<int> kontejner(10);
 kontejner.push_back(123);
 return 0; }
```

TYPY STL KONTEJNERŮ

- Typy kontejnerů
 - sekvenční: vector, deque, list
 - asociativní: set, multiset, map, multimap, bitset
 - s upraveným chováním (adaptory): stack (LIFO),
 queue (FIFO), priority_queue
- o Interní organizace kontejnerů se liší
 - vyberte vhodný pro daný typ operace
 - dynamické pole, řetězený seznam, strom…
- Detailní srovnání parametrů možností
 - http://www.cplusplus.com/reference/stl/

ZÁKLADNÍ METODY VĚTŠINY KONTEJNERŮ

- Konstruktory a destruktory
 - počáteční inicializace, kopírovací konstruktor…
- Iterátory
 - begin(), end(), rbegin()...
- Metody pro zjištění a manipulaci velikosti
 - size(), empty(), resize()...
- Metody přístupu (jen čtení)
 - operátor [], front()...
- Metody pro změnu obsahu kontejneru
 - např.push_back(), clear()...

KONTEJNER VECTOR

- Sekvenční kontejner pro rychlý přístup indexem
 - rychlost srovnatelná s běžným polem
 - "inteligentní" pole: možnost zvětšení, kontroly mezí...
- o Podobné sekvenčnímu poli známému z C
 - např. int pole[10];
 - (C++11 navíc zavádí std::array)
- Syntaxe použití

```
#include <vector>
int main() {
 std::vector<int> vect(10);
 return 0;
}
```

http://www.cplusplus.com/reference/stl/vector/

KONTEJNER VECTOR - DOKUMENTACE

In their implementation in the C++ Standard Template Library vectors take two template parameters:

template < class T, class Allocator = allocator<T> > class vector;

Where the template parameters have the following meanings:

- T: Type of the elements.
- Allocator: Type of the allocator object used to define the storage allocation model. By default, the allocator classimplest memory allocation model and is value-independent.

In the reference for the vector member functions, these same names are assumed for the template parameters.

Member functions

(constructor)	Construct vector (public member function)
(destructor)	Vector destructor (public member function)
operator=	Copy vector content (public member function)

Iterators:

begin	Return iterator to beginning (public member type)
end	Return iterator to end (public member function)
rbegin	Return reverse iterator to reverse beginning (public member function)
rend	Return reverse iterator to reverse end (public member function)

Capacity:

size	Return size (public member function)
max_size	Return maximum size (public member function)
resize	Change size (public member function)

32

http://www.cplusplus.com/reference/stl/vector/

KONTEJNER VECTOR - DOKUMENTACE

In their implementation in the C++ Standard Template Library vectors take two template parameters:

template < class T, class Allocator = allocator<T> > class vector;

Potřebné pro syntaxi vytvoření instance šablony.

Typicky jeden parametr, zde např. vector<int> myVect;

Seznam přetížených konstruktorů vector<int> myVect;

vector<int> myVect(20);

(constructor)	Construct vector (public member function)	;
(destructor)	Vector destructor (public member function)	tor());
operator=	Copy vector content (public member function)	

Iterators:

begin

end	
rbegin	Dostupné iterátory (bude probráno později)
rend	· · · · · · · · · · · · · · · · · · ·

Return iterator to beginning (public member type)

Capacity:

size	Další metody kontejneru (typicky dostupné
max_size	· · · · · · · · · · · · · · · · · · ·
resize	pro většinu kontejnerů)

VECTOR – JAK POUŽÍVAT DOKUMENTACI

http://www.cplusplus.com/reference/stl/vector/operator[]/

vector::operator[]

```
reference operator[] ( size_type n );
const_reference operator[] ( size_type n ) const;
```

- Dvě přetížené verze operátoru [].
- První vrací referenci na n+1 prvek vektoru.
- Reference je nutná, aby se výraz dal použít jako l-hodnota.
 - např. vect[10] = 4;
- Druhá verze je určena pro konstantní objekty

Parameters

n

Position of an element in the vector.

Notice that the first element has a position of 0, not 1.

Member type size_type is an unsigned integral type.

Popis očekávaných argumentů

Return value

2/

The element at the spe Popis nav

Popis návratové hodnoty

VECTOR – UKÁZKY

```
#include <iostream>
#include <vector>
 hlavičkový soubor pro
using std::vector:
using std::cout;
 kontejner vector
using std::endl;
int main() {
 const int ARRAY LEN = 10;
 instance šablony s typem
 vector<int> vect(ARRAY LEN);
 int, počáteční velikost 10
 // Fill with some data
 for (int i = 0; i < ARRAY LEN; i++) {</pre>
 vect[i] = i + 10;
 přístup pomocí
 cout << "Vector size: " << vect.size();</pre>
 cout << "Value of 10. element: " << vect[9];</pre>
 operátoru []
 // problem: reading outside allocated array
 cout << "Value of 31. element: " << vect[30]; // no bounds checking
 //cout << "Value of 31. element: " << vect.at(30); // with bounds checking
 // Add something to the end of vector
 počet prvků ve vektoru
 vect.push back(97);
 vect.push back(98);
 vect.push back(99);
 cout << "Vector size: " << vect.size() << end;</pre>
 přidání dodatečných prvků
 cout << "Value of last element: " << vect[vect.size() - 1] << endl;</pre>
 // Play with vector capacity (reserved space)
 cout << "Vector capacity: " << vect.capacity() << endl;</pre>
 zvětšení předalokované
 vect.reserve(100);
 cout << "Vector size: " << vect.size() << endl;</pre>
 maximální kapacity
 cout << "Vector capacity: " << vect.capacity() << endl;</pre>
 vektoru
 return 0:
```


KOPÍROVÁNÍ KONTEJNERŮ

- Kontejnery lze kopírovat (operátor =)
- Dochází ke kopii všech položek
- Jednotlivé položky jsou kopírovány jako hodnoty
 - tj. plytká kopie
 - není problém u primitivních datových typů
 - není problém u typů s vhodným kopírovacím konstruktorem
- Je problém při kopírování položek typu ukazatel

KONTEJNER LIST

- Spojovaný seznam pro rychlé vkládání/odebírání
 - používán velice často
 - spojovaný seznam schránek
 - jednotlivé schránky obsahují zvolený datový typ
- Nepřistupuje se přes index, ale pomocí iterátorů
- Syntaxe použití

```
#include <list>
int main() {
 std::list<int> myList;
 return 0;
}
```


UKÁZKA DOKUMENTACE

Co vložit. Stejný datový typ s jakým je instance šablony vytvořena.

list::insert

```
iterator insert ( iterator position, const T& x );
  void insert ( iterator position, size_type n, const T& x );
template <class InputIterator>
  void insert ( iterator position, InputIterator first, InputIterator last );
```

Lze vložit i sekvence prvků zároveň. Od iterátoru first po dosažení iterátoru last.

KONTEJNER LIST - UKÁZKA

```
std::list<int> myList;
myList.push_back(1);
myList.push back(2);
myList.push_back(3);
myList.push_front(4);
myList.push_front(5);
cout << "List size: " << myList.size() << endl;</pre>
// Use iterator to output all value in list
std::list<int>::iterator iter;
for (iter = myList.begin(); iter != myList.end(); iter++) {
  cout << *iter << endl;
iter = myList.begin(); // get iterator to begin
 // jump to next item
iter++;
myList_insert(iter, 10); // insert after this item
myList.clear();
cout << "List size: " << myList.size() << endl;
```

DYNAMICKÁ ALOKACE U KONTEJNERŮ

Musíme uvolnit jednotlivé položky před clear()

KONTEJNER MAP

- Motivace:
 - chceme rychlý přístup k prvku (jako u pole), ale nemáme index
 - např. UČO studenta dle jeho jména: jméno → UČO
 - idea: jméno → hash("jméno") → index → pole[index] → UČO
- Kontejner pro rychlý přístup k hodnotě prvku dle jeho klíčové hodnoty (znáte z databází)
 - realizováno prostřednictvím asociativních polí (hašovací tabulky)
 - vždy dvojice klíč a hodnota
 - instance šablony specifikujeme dvěma datovými typy
 - typ klíče a typ hodnoty
- Přístup zadáním klíče (jméno), obdržíme asociovanou hodnotu (UČO)

```
template < class Key, class T, class Compare = less<Key>,
class Allocator = allocator<pair<const Key,T> > > class map;
```

http://www.cplusplus.com/reference/stl/map/

KONTEJNER MAP(2)

- Obsahuje dvojici hodnot
 - pro sekvenční procházení je nutný speciální iterátor

```
#include <map>
int main() {
 std::map<string, int> myMap;
 return 0;
}
```

- Klíče musí být unikátní
 - nelze vložit dvě různé hodnoty se stejným klíčem
 - pokud v aplikaci nastává, použijte multimap

KONTEJNER MAP - UKÁZKA

```
// Key is string, value is integer
std::map<std::string, int> myMap;
// Insert key with associated value
myMap.insert(std::make_pair<std::string, int>("Jan Prumerny", 3));
myMap.insert(std::make_pair<std::string, int>("Michal Vyborny", 1));
myMap.insert(std::make_pair<std::string, int>("Tonda Flakac", 5));
// C++11 adds additional possibility: myMap.insert( {"Karel", 12} );
// Another way of insert
myMap["Lenka Slicna"] = 2; // if key does not exist yet, it is created
myMap["Lenka Slicna"] = 1; // if key already exists, just set associated value
cout << "Map size: " << myMap.size();</pre>
// Access value by key "Tonda Flakac"
cout << "Tonda Flakac: " << myMap["Tonda Flakac"];</pre>
```

Poznámky k využití kontejnerů (1)

o vector

- pro rychlý přístup indexem za konstantní čas
- časté vkládání na konec

o list

pro časté vkládání " někam doprostřed"

o map, multimap

pokud potřebujete asociativní pole (klíč→hodnota)

o bitset

- pro pole bitů s ohledem na paměť
- vhodnější než vector<bool>

Poznámky k využití kontejnerů (2)

- o Pro počet položek v kontejneru je funkce size()
- Pro test na prázdnost
 - použijte empty() ne size() == 0
 - výpočet velikosti u konkrétního kontejneru může trvat
- Kontejnery řeší automaticky svoje zvětšování
 - pokud se už vkládaný prvek nevejde, zvětší se velikost (některých) kontejnerů o více než 1 prvek (např. o 10)
 - to ale samozřejmě chvíli trvá
 - pokud budeme vkládat 1000 prvků, je zbytečné provádět 100x zvětšování
 - využijte reserve(1000);
 - nebo přímo v konstruktoru std::list<int> myList(1000);

ADAPTORY

- Změní defaultní chování kontejneru
- STL adaptory
 - stack zásobník LIFO #include <stack>
 - queue fronta FIFO #include <queue>
 - priority_queue prioritní fronta FIFO #include <queue>
- Každý adaptor má přiřazen svůj defaultní kontejner
 - použije se, pokud nespecifikujeme jiný
 - můžeme změnit na jiný, pokud poskytuje požadované metody
 - (viz. dokumentace)
- Každý adaptor má sadu podporovaných metod
 - např. stack metody push(), top() a pop()
 - (viz. dokumentace)

ADAPTORY – UKÁZKA

```
#include <iostream>
#include <stack>
using std::cout;
using std::endl;
int main() {
 std::stack<int> myStack;
 std::stack<int, std::list<float> > myStack2;
 myStack.push(10);
 myStack.push(2);
 myStack.push(35);
 myStack.push(14);
 while (!myStack.empty()) {
 cout << myStack.top() << endl;</pre>
 myStack.pop();
 return 0;
```

ITERÁTORY

ITERÁTORY - MOTIVACE

- Nástroj pro přístup k položkám daného kontejneru
- Lze si představit jako inteligentní ukazatel na položku kontejneru
- Ne vždy je dostupný operátor []
 - u některých kontejnerů nelze přímo určit, která položka je i-tá (resp. takové řazení nemá pro uživatele význam)
 - např. kontejner map
- Možnost sekvenčního procházení
- Možnost aplikace operace na oblast od do
 - např. vypiš od aktuální položky do konce
- Může být mírně rychlejší než indexování
 - http://stackoverflow.com/questions/776624/whats-fasteriterating-an-stl-vector-with-vectoriterator-or-with-at

ITERÁTORY - SYNTAXE

- o std::jméno_třídy<parametry_šablony>::iterator
 o std::list<int>::iterator iter;
 o std::map<string, int>::iterator iter;
- Kontejnery mají alespoň metody begin() a end()
 - begin() vrátí iterátor na první položku
 - end() vrátí iterátor těsně "za" poslední položkou
 - přetížené i pro const varianty (překladač rozliší dle kontextu)
 - C++11 přidává cbegin() a cend() pro explicitní specifikaci

```
std::list<int>::iterator iter;
for (iter = myList.begin(); iter != myList.end(); iter++) {
 cout << *iter << endl;
}</pre>
```

ITERÁTORY – ZÍSKÁNÍ, TEST KONCE

- Získání iterátoru
 - kontejner má metody begin() a end() (a další)
 - jako výsledek dalších metod
 - onapř. STL algoritmu find (hodnota)
- Testování na konec procházení kontejneru
 - metoda end() vrací iterátor na prvek za posledním
 - for(iter=vect.begin();iter!=vect.end();iter
 ++){}
 - typicky jako if((iter = find())!=vect.end()){}
- Testování na prázdnost kontejneru z hlediska iterátorů
 - splněno když begin() == end()
 - použijte ale metodu empty()
 - nepoužívejte size() může trvat

ITERÁTORY - POSUN, PŘÍSTUP

- Iterátor přetěžuje operátory pro posun a přístup
- Operátor ++ a --
 - posun na další resp. předchozí prvek
 - prefixové i postfixové verze
- Operátor *
 - iterátor je forma ukazatele => derefence
 - Jaký je rozdíl mezi iter = a *iter =?
- Operátor ->
 - např.map<typ_klíč, typ_hodnota>::iterator iter;
 - klíč = iter->first; hodnota = iter->second;

ITERÁTOR – ILUSTRACE NA KONTEJNERU

VECTOR

ITERÁTORY - PŘÍMÝ PŘÍSTUP

- Některé kontejnery umožňují přístup dle indexu
 - operátor []
- Umožňují ukazatelovou aritmetiku
 - &vect[x] == &vect[0]+x
- Nemusí kontrolovat konec kontejneru!
 - stejná situace jako [] u pole hodnot
 - hrozí čtení a zápis za koncem pole
- Kontejner umoňující přímý přístup typicky nabízí i metodu s kontrolou
 - např. vector::at() vyvolá výjimku při přístupu mimo

ITERÁTORY – DALŠÍ VYUŽITÍ

- Použití pro označení pozice pro vybranou operaci
 - např. specifikace pozice, kam se má vkládat prvek
 - o insert(iterator, hodnota);
 - např. specifikace prvku, který se má odebrat
 - o erase(iterator);
- Použití pro STL algoritmy (později)
 - specifikace rozsahu pro vykonání algoritmu
 - např. tříděný nebo kopírovaný úsek

ITERÁTORY – UKÁZKA VÝPIS KONTEJNERU VECTOR

- o přes index (operátor [])
- o přes iterátor (procházení od začátku do konce)

```
// Create small vector and fill ascendingly
std::vector<int> myVect(10);
for (unsigned int i = 0; i < myVect.size(); i++) myVect[i] = i;</pre>
// Print via direct access
for (unsigned int i = 0; i < myVect.size(); i++) {</pre>
 cout << myVect[i] << endl;</pre>
// Print via iterator
std::vector<int>::iterator iter2;
for (iter2 = myVect.begin(); iter2 != myVect.end(); iter2++) {
 cout << *iter << endl;</pre>
```

Typy iterátorů

- vstupní (istream_iterator)
 - jen čtení (nemodifikuje kontejner)
- výstupní (ostream_iterator)
 - jen zápis (neumožňuje čtení, jen zápis)
- dopředný (operace ++)
 - čtení i zápis, posun možný pouze "dopředu"
- o zpětný (operace --)
 - čtení i zápis, posun možný pouze "dozadu"

Typy iterátorů (2)

- o obousměrný (list, map...)
 - nejpoužívanější, obousměrný posun, čtení i změna
- přímý přístup (vector, deque)
 - umožňuje přístup přes index
- o const_iterator
 - pro použití s konstantními objekty (nelze měnit odkazovaný prvek)

REVERZNÍ ITERÁTOR

- Obrací význam operátorů ++ a --
- o std::kontejner::reverse_iterator
- Využití metod rbegin()a rend()

```
// Wrong: naive print from end will not print first item
for (iter = myList.end(); iter != myList.begin(); --iter) {
 cout << *iter << endl;
}

// Use reverse iterator
std::list<int>::reverse_iterator riter;
for (riter = myList.rbegin(); riter != myList.rend(); riter++) {
 cout << *riter << endl;
}</pre>
```

ITERÁTORY - POZNÁMKY

- Iterátor abstrahuje koncept procházení a manipulace prorůzné kontejnery
- Množina podporovaných iterátorů ale není stejná pro všechny kontejnery
 - nelze vždy pouze vyměnit typ kontejneru
- o Iterátor nekontroluje meze kontejneru
 - může číst/zapisovat za koncem vyhrazené paměti
 - některé implementace (např. MSVS2012 debug) ale provádějí
- Iterátor může být zneplatněn, pokud se výrazně změní obsah souvisejícího kontejneru (erase())

SHRNUTÍ

- Modifikátoru proudů
 - umožňující změnit dílčí vlastnosti proudu
 - jednorázově vs. do další změny
- Standard Template Library (STL)
 - pohodlná a rozsáhlá nutné umět hledat v dokumentaci
 - Zvolte vhodný kontejner
- Kontejnery + iterátory (+ algoritmy)
 - ušetří hodně práce