xjyxp01

博客园 首页 新随笔 联系 订阅 管理 随笔 - 168 文章 - 0 评论 - 3 阅读 - 58780

昵称: xjyxp01 园龄: 2年9个月 粉丝: 3 关注: 17

+加关注

<		20	22年3	3月		>
日	_	=	Ξ	四	五	<u>``</u>
27	28	1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31	1	2
3	4	5	6	7	8	9

常用链接
我的随笔
我的评论
我的参与
最新评论
我的标签

取机许比
我的标签
最新随笔
1.10口多路复用
2.C++ getline函数用法详解
3.C++中stringstream的使用方法和样例
4.C++中的 istringstream 的用法

常用数据结构STL

目录

简介

程序员的世界里有一个经典的公式:数据结构+算法=程序。

所以数据结构及算法的重要性就不用在此赘述了,下面直接进入正题。

在物理层面有以下五种常见的数据结构:

评论排行榜

1. C++中stringstream的使用方法和样例 (2)

一、数组

|--|

1. 静态数组

在编译期确定数组大小,在运行期无法改变数组大小,所以称之为静态数组。

C++ 中的 array 由这种结构实现

```
int main ()
{
 array<int, 10> a = {0,1,2,3,4,5,6,7,8,9};
 a[0] = 22;
 cout<<a.at(0)<<endl;
 cout<<a.back()<<endl;

 </span><span style="color: #0000ff;">return</span> <span style="color: #800080;">0</span><span style="color: #000000;">;
}
}
```

2. 动态数组

在运行期可动态改变数组大小,所以称之为动态数组。C++ 中的动态数组有两个,分别是 vector 和 deque。

2.1. vector

矢量,只能在末尾增删元素

数组大小的增长策略: 每次增加的长度为原来的1倍(有些编译器增加0.5倍)。

这样可以保证增加元素的平均时间复杂度为O(1)。

2. 学习经验总结 | C++后台开发/云计算方向, offer收割机的学习路线(1)

推荐排行榜

- 1. C++中stringstream的使用方法和样例 (1)
 - 2. C++中的 istringstream 的用法(1)
 - 3. 贪心算法 之会议安排(1)
- 4. 学习经验总结 | C++后台开发/云计算方向, offer收割机的学习路线(1)
- 5. C++后端面试,一般考察什么? 看完真 懂了(1)

最新评论

1. Re:学习经验总结 | C++后台开发/云计 算方向,offer收割机的学习路线

c++ primer 当字典?

想讨教个问题: const的作用有哪些? 不要翻阅primer或者网络搜索,直接 键盘码字回答

--仆人

2. Re:C++中stringstream的使用方法和样例

@日尼禾尔 可以的...

--xjyxp01

3. Re:C++中stringstream的使用方法和样 ^列

博主,我可以转载吗?我会注明出处的

--日尼禾尔

```
vector<int> vv = {1,2,3,4};
vv.push_back(12);// 在末尾添加元素
vv.pop_back();// 在末尾删除元素
vv.at(3);// 读取第三个元素
vv[3];// 读写第三个元素
vv.insert(vv.begin()+3, 12);// 将元素插到第三个位置上

<span style="color: #0000ff;">return</span> <span style="color: #800080;">0</span><span style="color: #000000;">;

#800080;">0</span><span style="color: #000000;">;

}
```

2.2. priority_queue

优先队列,默认由 vector 实现,也可由 deque 实现。它保证顶部元素始终是最大值,可用于实现堆排序。

```
int main ()
{
 priority_queue<int> pp;
 pp.push(12);
 pp.push(10);
 pp.push(11);
 pp.top();// 读取项部元素
 pp.pop();// 弹出项部元素

 <span style="color: #0000ff;">return</span> <span style="color: #800080;">o</span><span style="color: #000000;">;
}

}

Line

Line
```

2.3. deque

双端队列, 可以在开头或末尾增删元素

2.4. stack

栈,默认由 deque 实现,也可由 list 或 vector 实现。是一种先进后出的数据结构

```
int main ()
{
 stack<int> ss;
 ss.push(12);// 添加元素
 ss.top();// 读取栈项元素
 ss.pop();// 弹出栈项元素

 <span style="color: #0000ff;">return</span> <span style="color: #800080;">0</span><span style="color: #000000;">;

}

}
```

2.5. queue

队列,默认由 deque实现,也可由 list 实现。是一种先进先出的数据结构

```
int main ()
{
 queue<int> qq;
 qq.push(12);// 添加元素
 qq.front();// 读取队首元素
 qq.pop();// 弹出队首元素

<span style="color: #0000ff;">return</span> <span style="color: #800080;">0</span><span style="color: #000000;">;
}

}
```

二、单向链表

forward_list

只能从头到尾顺序遍历,不能逆序遍历,即没有 rbegin()接口

```
int main ()
{
 forward_list<int> fl;
 fl.push_front(12);// 在开头添加元素
 fl.insert_after(fl.begin(), 11);
 fl.pop_front();// 在开头删除元素
 fl.remove(11);// 删除元素
```

```
<span style="color: #0000ff;">return</span> <span style="color:
#800080;">0</span><span style="color: #000000;">;
}
```


三、双向链表

list

```
int main ()
  list<int> 11;
  11.push_back(12);// 在末尾添加元素
  11.push front(10);// 在开头添加元素
  ll.back();// 读取末尾元素
  ll.front();// 读取开头元素
  11.push_back(12);
  11.unique();// 删除重复元素
  cout<<ll.size()<<endl;
 ll.pop_front();// 在末尾删除元素
  <span style="color: #0000ff;">return</span> <span style="color:</pre>
 #800080;">0</span><span style="color: #000000;">;
```

四、树

常见的树有二叉树、二叉搜索树、二叉平衡树、红黑树等。

C++ 中的 set multiset map multimap 是用二叉搜索树实现的,这种数据结构支持二分搜索,所以增删改查的复杂度都是O(logn)。

1. set

类似数学中的集合, set 中不能包含重复的元素, 元素是排好序的, 且不能被修改。

```
int main () {
```

2. multiset

与 set 类似,但可以包含重复元素

```
int main ()
{

multiset<int, less<int>> ms;// 由小到大排序
ms.insert(12);
ms.insert(10);
ms.insert(10);
for(auto itr=ms.cbegin(); itr!=ms.cend(); itr++)cout<<*itr<<endl;// 输出 10 10 1
cout<<""<endl;
auto pp = ms.equal_range(10);
for(auto itr=pp.first; itr!=pp.second; itr++)cout<<*itr<<endl;// 输出 10 10
ms.lower_bound(10);// = pp.first
ms.upper_bound(10);// = pp.second

<span style="color: #0000ff;">return</span> <span style="color: #800080;">0</span><span style="color: #000000;">;

}
```

3. map

元素由 (key,value) 对组成,接口与 set 类似,在插入与遍历元素时有些区别

```
int main ()
{
 map<int, int> mm;
 mm[1] = 1;// 插入元素 (1,1)
 mm.insert(make_pair(2,2));// 插入元素 (2,2)
 for(auto itr=mm.cbegin(); itr!=mm.cend(); itr++)
 cout<<"("<<itr->first<<","<<itr->second<<")"<<endl;// 输出 (1,1) (2,2)


</pre>

 <span style="color: #0000ff;">return</span> <span style="color: #800080;">0</span><span style="color: #000000;">;
}
```


4. multimap

```
int main ()
 multimap<int, int> mm;
 mm.insert(make pair(1,10));// 插入元素 (1,10)
 mm.insert(make_pair(1,11));// 插入元素 (1,11)
 mm.insert(make_pair(2,2));// 插入元素 (2,2)
 for(auto itr=mm.cbegin(); itr!=mm.cend(); itr++)// 遍历所有元素
 cout<<"("<<itr->second<<")"<<endl;// 输出 (1,10) (1,11) (2,
 for(auto itr=mm.lower bound(1); itr!=mm.upper bound(1); itr++)// 遍历 key=1 的元製
 cout<<"("<<itr->first<<","<<itr->second<<")"<<endl;// 输出 (1,10) (1,11)
 mm.erase(1);// 删除所有 key=1 的元素
 mm.erase(mm.cbegin());// 删除第一个元素
 <span style="color: #0000ff;">return</span> <span style="color:</pre>
 #800080;">0</span><span style="color: #000000;">;
```

五、映射

映射类似数学中的函数,每一个 key 对应一个 value,写成函数表达式为: value=f(key),其中 f 被称为哈希函数。

C++11 中的 unordered_set unordered_multiset unordered_map unordered_multimap 是用映射实现的,这种数据结构可以在O(1)的时间复杂度下访问单个元素,效率高于二叉搜索树(O(logn)),但是遍历元素的效率比二叉搜索树低。

1. unordered_set

接口与 set 类似,不在赘述

2. unordered multiset

接口与 multiset 类似,不在赘述

3. unordered map

接口与 map 类似,不在赘述

4. unordered multimap

接口与 multimap 类似,不在赘述

分类: C++中STL学习

分类: C++, 数据结构, 算法

标签:数据结构,算法,C++