Maratona de Programação com STL

MARCOS CASTRO

STL??

STL

- Standard Template Library
- Biblioteca padrão do C++
- Possui algoritmos, containers, funções...
- Exemplo de algoritmo: Busca binária (binary search)
- Exemplo de container: vector (sequence container)
- Exemplo de função (rotina): binary_search()
- STL é uma das vantagens de C++ sobre C

Várias estruturas de dados

```
#include <iostream>
#include <vector> // vetor
#include <list> // lista
#include <queue> // fila
#include <deque> // filas double-ended
#include <map> // mapa (dicionário)
#include <set> // conjunto
#include <stack> // pilha

using namespace std;
```

Estruturas genéricas

```
int main(int argc, char *argv[])
{
 stack<int> s1;
 stack<double> s2;
 stack<long long int> s3;
 stack<meu_tipo> s4;

return 0;
}
```

#include <vector>

vector<int> vec;

- vec.push_back(1); // insere o elemento 1 (insere no final)
- vec.pop_back(); // deleta o último elemento
- vec.size(); // retorna o tamanho do vetor
- vec.empty(); // o vetor está vazio ??
- vec.at(0); // retorna o elemento da posição passada como parâmetro
- vec.front(); // acessa o primeiro elemento do vetor
- vec.back(); // acessa o último elemento do vetor
- vec.clear(); // remove todos os elementos do vetor
- http://www.cplusplus.com/reference/vector/

#include <stack>

stack<string> pilha;

- pilha.empty(); // a pilha está vazia ??
- pilha.size(); // retorna o tamanho da pilha
- pilha.top(); // acessa o próximo elemento (o elemento do topo)
- pilha.push("STL"); // insere na pilha
- pilha.pop(); remove o elemento do topo
- http://www.cplusplus.com/reference/stack/

#include <set>

Um set não possui elementos repetidos.

Os elementos ficam ordenados crescentemente.

```
set<double> my_set;
```

- my_set.insert(3.14); // insere elemento no conjunto
- my_set.empty(); // o conjunto está vazio ??
- my set.count(3.14); // quantos 3.14 existem ??
- my_set.clear(); // você sabe...

#include <set>

- my_set.erase(it); // remove elementos em um intervalo
 - set<double>::iterator it = my_set.begin(); // "it" apontando para o primeiro elemento
 - my_set.erase(it); // remove somente o primeiro elemento
 - my_set.erase(it, my_set.end()); // remove todos os elementos
 - my_set.erase(my_set.begin(), my_set.end()); // remove todos os elementos também!
- http://www.cplusplus.com/reference/set/

#include <set>

Um multiset permite elementos repetidos.

#include <queue>

```
queue<int> fila;
 fila.empty(); // você sabe...
 fila.push(10); // essa também você sabe...
 fila.size(); // adivinha ??
 fila.front(); // retorna o primeiro da fila
 fila.back(); // retorna o último da fila
 fila.pop(); // remove elemento (primeiro da fila)
 http://www.cplusplus.com/reference/queue/
```

#include <list>

```
list<int> my list;
• my_list.empty(); // o que será ??
my_list.size(); // os nomes são os mesmos :)
my list.front(); // acessa o primeiro elemento
my_list.back(); // acessa o último elemento
my list.push front(); // insere o elemento no início
my list.push back(); // insere o elemento no final
my list.pop back(); // remove o último elemento
my_list.pop_front(); // remove o primeiro elemento
```

#include <list>

list<int> my_list;

- my_list.insert(my_list.begin(), 10); // insere a partir de uma posição
- my_list.clear(); // deixe seu comentário aqui
- my_list.splice(); // insere elementos de uma lista em outra
 - Supor que my_list possua os elementos 1, 2, 3 e my_list2 possua os elementos 4, 5, 6
 - Quero inserir os elementos de my_list2 em my_list no início
 - list<int>::iterator it = my_list.begin(); // "it" aponta para o primeiro elemento de my_list
 - my_list.splice(it, my_list2); // insere os elementos de my_list2 no início de my_list
 - my_list agora possui os elementos: 4, 5, 6, 1, 2, 3
- http://www.cplusplus.com/reference/list/

#include <map>

```
map<string, int> mapa; // container associativo <chave, valor>
mapa["C++"] = 10;
 #include <iostream>
 #include <map>
mapa["C"] = 10;
 using namespace std;
mapa["python"] = 10;
 int main(int argc, char *argv[])
mapa["perl"] = 9;
 map<string, int> mapa;
 mapa["java script"] = 9;
 mapa["C++"] = 10;
mapa["haskell"] = 8;
 cout << mapa["C++"] << endl;</pre>
mapa["php"] = 8;
 return 0;
 mapa["java"] = 1;
```

#include <map>

As funções seguem o mesmo padrão:

- mapa.size();
- mapa.insert(make_pair("C++", 10)); // outra forma de inserir
- mapa.insert(pair<string, int>("C", 10)); // outra forma de inserir
- mapa.clear();
- http://www.cplusplus.com/reference/map/

O que será impresso ??

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

int main(int argc, char *argv[])
{
 priority_queue<int> pq;
 pq.push(30);
 pq.push(40);

 cout << pq.top() << endl;
 return 0;
}</pre>
```

E agora ??

Usando "greater" você tem uma fila de prioridade mínima!

Usando com classe:

```
class Pessoa
{
public:
 int idade;
 double peso;
};

int main()
{
 priority_queue<Pessoa, vector<Pessoa>, compara }
};

struct compara
{
 bool operator()(const Pessoa& p1, const Pessoa& p2)
 {
 return (p1.idade + p1.peso) > (p2.idade + p2.peso);
 }
};

return 0;
}
```

min ou max??

Sempre que tiver dúvida, consulte a referência:

http://www.cplusplus.com/reference/queue/priority_queue/

A STL possui várias funções (rotinas) que podem otimizar o seu tempo...

Caso você queira ordenar crescentemente um vetor: sort()

```
vector<int> v(3); // vetor de 3 posições
v[0] = 10;
v[1] = 5;
v[2] = 7;
sort(v.begin(), v.end()); // a mágica
```

Caso você queira achar um elemento: find()

```
vector<int> v;

v.push_back(3);
v.push_back(2);

if(find(v.begin(), v.end(), 3) == v.end())
 cout << "nao encontrou\n";
else
 cout << "encontrou\n";</pre>
```

Gerando permutações: next_permutation()

```
vector<int> v;

v.push_back(1);
v.push_back(2);
v.push_back(3);


do
{
 cout << v[0] << " " << v[1] << " " << v[2] << endl;
}
while(next permutation(v.begin(), v.end()));</pre>
```

Referência:

http://www.cplusplus.com/reference/algorithm/

Exemplo de problema: Agente 004

Acesse: www.urionlinejudge.com.br


Que tal utilizar STL na resolução desse problema?

Os próximos slides contém dicas de código com STL para resolvê-lo.

Tente resolver antes de passar para os próximos slides!

O problema envolve grafos.

Como codificar usando STL?

O problema fornece as rotas conhecidas por Bino (grafo do Bino) e as rotas conhecidas somente pelos criminosos (grafo dos criminosos).

Lembrando que os criminosos conhecem todas as rotas possíveis!

O problema quer a quantidade de criminosos que Bino irá eliminar.

O grafo é bidirecional!

Em que a STL pode nos ajudar?

Representando um grafo:

```
vector<list<pair<int, int> > grafo_bino(N);
vector<list<pair<int, int> > grafo_criminosos(N);
```

Adicionando no grafo:

```
grafo_bino[a - 1].push_back(make_pair(b - 1, v));
grafo_bino[b - 1].push_back(make_pair(a - 1, v));
```

Set usado como fila de prioridades:

```
// set usado como fila de prioridade mínima
set<pair<int, int> > fila;
```

O set ordena pelo primeiro parâmetro do pair e depois pelo segundo.

Inserindo na fila:

```
fila.insert(make_pair(dist_bino[orig], orig));
```

Armazenando o lugar onde está cada criminoso:

```
// mapa de criminosos e lugares onde eles estão
map<int, int> lugares_criminosos;

for(int i = 0; i < B; i++)
 cin >> lugares_criminosos[i];
```

A solução abaixo utiliza STL, o código está comentado:

https://github.com/marcoscastro/maratona_unifesp/blob/master/URI-1806/URI-1806.cpp


Dúvidas?


mcastrosouza@live.com