STL

Doraemon 6/6

STL?能吃嗎: D?

來回想一下list ...

• 加入一個結點

Node *new_node = new Node();

• new_node->next = head->next;

head->next = new_node;

想想動態記憶體配置...

```
int *new_array;
```

```
new_array = new int[100];
```

delete [] new_array;

嘿~排序~

```
• for(int i = 0; i < n; ++i)
  • for(int j = 1; j < n; ++j)
 • if (s[j] < s[j-1]){
 • tmp = s[i];
 • s[i] = s[j];
 • s[j] = tmp;
 • }
```

~文字轉轉李

```
 char select[100], word[100];

bool visit[100];
void rotate(int step){
 • if(step == length) { ... }
 • else { .. code 好長省略啦~ .. }
```

難道不能偷懶嗎orz...

偷懶技術概論

- Standard Template Library
- Container
 - Vector, list, string
- Iterator
- Algorithm
 - sort, next_permutation, lower_bound

警告

- 使用此技巧容易使人變得懶散
- 勤勞者請勿過度使用
- 懶散者使用後會變成懶惰之神
- 使用前請三思

使用前須知

- 要記得 #include 一些東西噢~~~
- STL 屬於 namespace std;
 - 跟cin, cout 一樣,在前面加上std ::
 - 或者加上using namespace std;

C++ string

#include <string>

宣告 #include <string> using namespace std; string str1; //空字串 string str2("bird"); //string str2 = "bird"; string str3(str2);

```
• 指定: =
  str1 = str2;
• 比較: ==, !=, <, <=, >, >=
  if (str1 == str2)
 cout << "str1 == str2";
  if (str2 > str3)
 cout << "str2 > str3" ;
```

- 串接: +
- str1 = str1 + str2;
- str1 = str1 + " yo";
- string str4 = "I'm" + " happy."
- str4 = str4 + " " + "Yo.";

取值 string str1("tree"); cout << str1[0] << " "; cout << str1[1] << ": cout << str1[2] << "; cout << str1[3] << " ";

• size(), length()

string str1("tree");

cout << str1.size() << endl;

cout << str1.length() << endl;

• 取得子字串

```
substr(pos, n)
```

substr(pos)

substr()

EX:

```
string str("tree");
cout << str.substr(0, 2) << endl;
cout << str.substr(1) << endl;
```

cout << str.substr() << endl;

尋找 find(c) find(str) find(c, pos) find(str, pos) 會回傳找到的第一個位置, 若找不到會回傳string::npos, npos為"絕對比任何有效索引還大"的值

Ex:

```
string str("I love the tree.");
cout << str.find("ee") < <endl;
cout << str.find('t', 8) << endl;
cout << str.find("love", 6) << endl;</pre>
```

伸縮自如的陣列 Vector

#include <vector>

Vector

- 動態陣列
- 不用自己手動 new / delete
- · 支援隨機插入,但是很慢,後面會講到list
- 支援隨機存取,可以當陣列使用: D

Vector 宣告

- std::vector <資料形態> 變數名稱;
- 資料形態: int, double, string, 自訂形態...
- EX.
 - std::vector < int > V;
 - std::vector < string > V;
 - std::vector < Node > V;

Vector 使用方法

- size(): 回傳 vector 的大小
- clear(): 把陣列裡面的東西清光
- [] -> 中括號 : 跟陣列一樣
 - Ex. V[0], V[1], V[2] . . .
- push_back(東西): 在尾巴加入一個東西
- pop_back(): 從尾巴拔掉一個元素

展示 Vector

鏈表 list

#include <list>

list

- 就是你知道的那個_{寫起來很痛苦的}linked-list
- 可以隨機插入: D
- 不能隨機存取,不能當陣列用: (

list 宣告

- std::list <資料形態> 變數名稱;
- 資料形態: int, double, string, 自訂形態...
- EX.
 - std::list < int > L;
 - std::list < string > L;
 - std::list < Node > L;

list 用法

- size(): 回傳裡面有幾個東西(回傳大小)
- clear(): 清空
- push_front(東西): 把東西塞在前面
- push_back(東西): 把東西塞在後面
- pop_front(): 從前面拔掉一個東西
- pop_back() : 從後面拔掉一個東西

展示list

迭代器 Iterator

Iterator

- 他看起來就是很像指標
- 可以指到容器(container)的某個元素
- 不用管container到底是怎麼做的

Iterator 宣告

- container <type>::iterator 變數;
- container: vector, list, string
- type: int, char, double, 自訂形態...
 - 要和被指到的container的type一樣

Iterator 用法(1)

```
 EX. std::string str;

 std::string::iterator iter = str.begin();
 • *iter == str[0];
 • iter++;
 *iter == str[1];
```

Iterator 用法(2)

```
std::vector <int> V;
std::vector <int>::iterator iter;
for(iter = V.begin(); iter != V.end(); ++iter)
std::cout << *iter << std::endl;</li>
```

Iterator 用法注意

- 如果你指到的那個位置被刪掉 (pop_back(), 之類的
- Iterator 不保證他指到的地方是對的喔
- 參考資料在這裡:
 - http://stackoverflow.com/questions/6438086/ iterator-invalidation-rules

Iterator Demo

課堂練習 190

Algorithm

#include <algorithm>

Algorithm

• 裡面有超多好用的工具

• 你只要用過就會上癮(?)

sort

```
對 int arr[100];
sort(arr, arr + 100);
對 vector<int> V;
sort(V.begin(), V.end());
```

lower_bound

- 找到某個數字的下界((還記得二分搜嗎 X D "~
- · 他回傳的是container某個元素的位置!!!
- 對 int arr[100], x = 100;
- int *ptr = lower_bound(arr, arr+100, value);
- 對 vector<int> V;
- vector<int>::iterator lb;
- lb = lower_bound(V.begin(), V.end(), x);
- int distance = lb V.begin(); //距離頭多遠

next_permutation

```
下一個排列
• 一開始請記得把它排好,否則 ... 嘿嘿

 next_permutation(begin, end);

• 要用 do {
 } while(next_permutation(...));
```

Algorithm Demo

好用的工具很多: D

想要知道更多...

請自己Google (X)

課堂練習 261