三十分钟掌握STL

这是本小人书。原名是《using stl》,不知道是谁写的。不过我倒觉得很有趣,所以化了两个晚上把它翻译出来。我没有对翻译出来的内容校验过。如果你没法在三十分钟内觉得有所收获,那么赶紧扔了它。文中我省略了很多东西。心疼那,浪费我两个晚上。

译者: kary

contact:karymay@163.net

STL概述

STL的一个重要特点是数据结构和算法的分离。尽管这是个简单的概念,但这种分离确实使得STL变得非常通用。例如,由于STL的sort()函数是完全通用的,你可以用它来操作几乎任何数据集合,包括链表,容器和数组。

要点

STL算法作为模板函数提供。为了和其他组件相区别,在本书中STL算法以后接一对圆括弧的方式表示,例如sort()。

STL另一个重要特性是它不是面向对象的。为了具有足够通用性,STL主要依赖于模板而不是封装,继承和虚函数(多态性)——00P的三个要素。你在STL中找不到任何明显的类继承关系。这好像是一种倒退,但这正好是使得STL的组件具有广泛通用性的底层特征。另外,由于STL是基于模板,内联函数的使用使得生成的代码短小高效。

提示

确保在编译使用了STL的程序中至少要使用-0优化来保证内联扩展。STL提供了大量的模板类和函数,可以在00P和常规编程中使用。所有的STL的大约50个算法都是完全通用的,而且不依赖于任何特定的数据类型。下面的小节说明了三个基本的STL组件:

- 1) 迭代器提供了访问容器中对象的方法。例如,可以使用一对迭代器指定list或vector中的一定范围的对象。迭代器就如同一个指针。事实上,C++的指针也是一种迭代器。但是,迭代器也可以是那些定义了operator*()以及其他类似于指针的操作符地方法的类对象。
- 2) 容器是一种数据结构,如list,vector,和deques,以模板类的方法提供。为了访问容器中的数据,可以使用由容器类输出的迭代器。
- 3) 算法是用来操作容器中的数据的模板函数。例如,STL用sort()来对一个vector中的数据进行排序,用 find()来搜索一个list中的对象。函数本身与他们操作的数据的结构和类型无关,因此他们可以在从简单数组到高度复杂容器的任何数据结构上使用。

头文件

为了避免和其他头文件冲突, STL的头文件不再使用常规的. h扩展。为了包含标准的string类, 迭代器和算法,用下面的指示符:

#include

#include

#include

如果你查看STL的头文件,你可以看到象iterator.h和stl_iterator.h这样的头文件。由于这些名字在各种STL实现之间都可能不同,你应该避免使用这些名字来引用这些头文件。为了确保可移植性,使用相应的没有.h后缀的文件名。表1列出了最常使用的各种容器类的头文件。该表并不完整,对于其他头文件,我将在本章和后面的两章中介绍。

表 1. STL头文件和容器类

#inclu de	Contai ner Cla ss
	deque
	list
	map, m ultima p
	queue, priori ty_que ue
	set, m ultise t
	stack
	vector , vect or

名字空间

你的编译器可能不能识别名字空间。名字空间就好像一个信封,将标志符封装在另一个名字中。标志符只在名字空间中存在,因而避免了和其他标志符冲突。例如,可能有其他库和程序模块定义了sort()函数,为了避免和STL地sort()算法冲突,STL的sort()以及其他标志符都封装在名字空间std中。STL的sort()算法编译为std::sort(),从而避免了名字冲突。

尽管你的编译器可能没有实现名字空间,你仍然可以使用他们。为了使用STL,可以将下面的指示符插入到你的源代码文件中,典型地是在所有的#include指示符的后面:

using namespace std;

迭代器

迭代器提供对一个容器中的对象的访问方法,并且定义了容器中对象的范围。迭代器就如同一个指针。事实上,C++的指针也是一种迭代器。但是,迭代器不仅仅是指针,因此你不能认为他们一定具有地址值。例如,一个数组索引,也可以认为是一种迭代器。

迭代器有各种不同的创建方法。程序可能把迭代器作为一个变量创建。一个STL容器类可能为了使用一个特定类型的数据而创建一个迭代器。作为指针,必须能够使用*操作符类获取数据。你还可以使用其他数学操作符如++。典型的,++操作符用来递增迭代器,以访问容器中的下一个对象。如果迭代器到达了容器中的最后一个元素的后面,则迭代器变成past-the-end值。使用一个past-the-end值得指针来访问对象是非法的,就好像使用NULL或为初始化的指针一样。

提示

STL不保证可以从另一个迭代器来抵达一个迭代器。例如,当对一个集合中的对象排序时,如果你在不同的结构中指定了两个迭代器,第二个迭代器无法从第一个迭代器抵达,此时程序注定要失败。这是STL灵活性的一个代价。STL不保证检测毫无道理的错误。

迭代器的类型

对于STL数据结构和算法,你可以使用五种迭代器。下面简要说明了这五种类型:

- Input iterators 提供对数据的只读访问。
- Output iterators 提供对数据的只写访问
- Forward iterators 提供读写操作,并能向前推进迭代器。
- Bidirectional iterators提供读写操作,并能向前和向后操作。
- Random access iterators提供读写操作,并能在数据中随机移动。

尽管各种不同的STL实现细节方面有所不同,还是可以将上面的迭代器想象为一种类继承关系。从这个意义上说,下面的迭代器继承自上面的迭代器。由于这种继承关系,你可以将一个Forward迭代器作为一个output或input迭代器使用。同样,如果一个算法要求是一个bidirectional 迭代器,那么只能使用该种类型和随机访问迭代器。

指针迭代器

正如下面的小程序显示的,一个指针也是一种迭代器。该程序同样显示了STL的一个主要特性——它不只是能够用于它自己的类类型,而且也能用于任何C或C++类型。Listing 1,iterdemo.cpp,显示了如何把指针作为迭代器用于STL的find()算法来搜索普通的数组。

```
表 1. iterdemo.cpp
```

```
#include
#include
using namespace std;
#define SIZE 100
int iarray[SIZE];
int main()
{
 iarray[20] = 50;
 int* ip = find(iarray, iarray + SIZE, 50);
 if (ip == iarray + SIZE)
 cout << not found in array endlspan>
else
 cout << ip found in array endlspan>
return 0;
}
```

在引用了I/0流库和STL算法头文件(注意没有. h后缀),该程序告诉编译器使用std名字空间。使用std名字空间的这行是可选的,因为可以删除该行对于这么一个小程序来说不会导致名字冲突。

程序中定义了尺寸为SIZE的全局数组。由于是全局变量,所以运行时数组自动初始化为零。下面的语句将在索引20位置处地元素设置为50,并使用find()算法来搜索值50:

```
iarray[20] = 50;
```

int* ip = find(iarray, iarray + SIZE, 50);

find()函数接受三个参数。头两个定义了搜索的范围。由于C和C++数组等同于指针,表达式iarray指向数组的第一个元素。而第二个参数iarray + SIZE等同于*past-the-end* 值,也就是数组中最后一个元素的后面位置。第三个参数是待定位的值,也就是50。find()函数返回和前两个参数相同类型的迭代器,这儿是一个指向整数的指针ip。

提示

必须记住STL使用模板。因此,STL函数自动根据它们使用的数据类型来构造。

为了判断find()是否成功,例子中测试ip和past-the-end 值是否相等:

```
if (ip == iarray + SIZE) ...
```

如果表达式为真,则表示在搜索的范围内没有指定的值。否则就是指向一个合法对象的指针,这时可以用下面的语句显示::cout << ip found in array endlspan>

测试函数返回值和NULL是否相等是不正确的。不要象下面这样使用:

```
int* ip = find(iarray, iarray + SIZE, 50);
if (ip != NULL) ...// ??? incorrect
```

当使用STL函数时,只能测试ip是否和past-the-end 值是否相等。尽管在本例中ip是一个C++指针,其用法也必须符合STL迭代器的规则。

容器迭代器

尽管C++指针也是迭代器,但用的更多的是容器迭代器。容器迭代器用法和iterdemo.cpp一样,但和将迭代器申明为指针变量不同的是,你可以使用容器类方法来获取迭代器对象。两个典型的容器类方法是begin()和end()。它们在大多数容器中表示整个容器范围。其他一些容器还使用rbegin()和rend()方法提供反向迭代器,以按反向顺序指定对象范围。

下面的程序创建了一个矢量容器(STL的和数组等价的对象),并使用迭代器在其中搜索。该程序和前一章中的程序相同。

Listing 2. vectdemo.cpp

```
#include
#include
#include
using namespace std;
vector intVector(100);
void main()
{
```

```
intVector[20] = 50;
vector::iterator intIter =
find(intVector.begin(), intVector.end(), 50);
if (intIter != intVector.end())
cout << Vector contains value intIter endlspan>
else
cout << Vector does not contain endlspan>
注意用下面的方法显示搜索到的数据:
cout << Vector contains value intIter endlspan>
常量迭代器
和指针一样, 你可以给一个迭代器赋值。例如, 首先申明一个迭代器:
vector::iterator first:
该语句创建了一个vector类的迭代器。下面的语句将该迭代器设置到intVector的第一个对象,并将它指向的对象值设置为
123: :
first = intVector.begin();
*first = 123;
这种赋值对于大多数容器类都是允许的,除了只读变量。为了防止错误赋值,可以申明迭代器为:
const vector::iterator result;
result = find(intVector.begin(), intVector.end(), value);
if (result != intVector.end())
*result = 123;// ???
警告
```

另一种防止数据被改变得方法是将容器申明为const类型。

『呀! 在VC中测试出错,正确的含义是result成为常量而不是它指向的对象不允许改变,如同int *const p;看来这作者自己也不懂』

使用迭代器编程

你已经见到了迭代器的一些例子,现在我们将关注每种特定的迭代器如何使用。由于使用迭代器需要关于STL容器类和算法的知识,在阅读了后面的两章后你可能需要重新复习一下本章内容。

输入迭代器

输入迭代器是最普通的类型。输入迭代器至少能够使用==和!=测试是否相等;使用*来访问数据;使用++操作来递推迭代器到下一个元素或到达*past-the-end* 值。

为了理解迭代器和STL函数是如何使用它们的,现在来看一下find()模板函数的定义:

template

```
InputIterator find(
InputIterator first, InputIterator last, const T& value) {
while (first != last && *first != value) ++first;
return first;
}
```

注意

在find()算法中,注意如果first和last指向不同的容器,该算法可能陷入死循环。

输出迭代器

输出迭代器缺省只写,通常用于将数据从一个位置拷贝到另一个位置。由于输出迭代器无法读取对象,因此你不会在任何搜索和 其他算法中使用它。要想读取一个拷贝的值,必须使用另一个输入迭代器(或它的继承迭代器)。

```
Listing 3. outiter.cpp
```

```
#include
#include // Need copy()
#include // Need vector
using namespace std;
double darray[10] =
{1.0, 1.1, 1.2, 1.3, 1.4, 1.5, 1.6, 1.7, 1.8, 1.9};
```

```
vector vdouble(10);
int main()
vector::iterator outputIterator = vdouble.begin();
copy(darray, darray + 10, outputIterator);
while (outputIterator != vdouble.end()) {
cout << outputIterator endlspan>
outputIterator++;
return 0;
注意
当使用copy()算法的时候,你必须确保目标容器有足够大的空间,或者容器本身是自动扩展的。
前推迭代器
前推迭代器能够读写数据值,并能够向前推进到下一个值。但是没法递减。replace()算法显示了前推迭代器的使用方法。
template
void replace (ForwardIterator first,
ForwardIterator last,
const T& old_value,
const T& new_value);
使用replace()将[first,last]范围内的所有值为old value的对象替换为new value。:
replace(vdouble.begin(), vdouble.end(), 1.5, 3.14159);
双向迭代器
双向迭代器要求能够增减。如reverse()算法要求两个双向迭代器作为参数:
void reverse (BidirectionalIterator first,
BidirectionalIterator last);
使用reverse()函数来对容器进行逆向排序:
reverse(vdouble.begin(), vdouble.end());
随机访问迭代器
随机访问迭代器能够以任意顺序访问数据,并能用于读写数据(不是const的C++指针也是随机访问迭代器)。STL的排序和搜索
函数使用随机访问迭代器。随机访问迭代器可以使用关系操作符作比较。
random shuffle() 函数随机打乱原先的顺序。申明为:
template
void random_shuffle (RandomAccessIterator first,
RandomAccessIterator last);
使用方法:
random_shuffle(vdouble.begin(), vdouble.end());
迭代器技术
要学会使用迭代器和容器以及算法,需要学习下面的新技术。
流和迭代器
本书的很多例子程序使用I/0流语句来读写数据。例如:
int value:
cout << Enter value span>
cin >> value;
cout << You entered value endlspan>
对于迭代器,有另一种方法使用流和标准函数。理解的要点是将输入/输出流作为容器看待。因此,任何接受迭代器参数的算法
都可以和流一起工作。
```

Listing 4. outstrm.cpp

#include // Need random(), srandom()

#include

```
#include // Need time()
#include // Need sort(), copy()
#include // Need vector
using namespace std;
void Display(vector& v, const char* s);
int main()
// Seed the random number generator
srandom( time(NULL) );
// Construct vector and fill with random integer values
vector collection(10);
for (int i = 0; i < 10 ispan>
collection[i] = random() % 10000;;
// Display, sort, and redisplay
Display(collection, "Before sorting");
sort(collection.begin(), collection.end());
Display(collection, "After sorting");
return 0;
// Display label s and contents of integer vector v
void Display(vector& v, const char* s)
cout << endl s endlspan>
copy(v.begin(), v.end(),
ostream_iterator(cout, "\t"));
cout << endlspan>
函数Display()显示了如何使用一个输出流迭代器。下面的语句将容器中的值传输到cout输出流对象中:
copy(v.begin(), v.end(),
ostream_iterator(cout, "\t"));
第三个参数实例化了ostream_iterator类型,并将它作为copy()函数的输出目标迭代器对象。"\t"字符串是作为分隔符。运
行结果:
$ g++ outstrm.cpp
$ ./a.out
Before sorting
67772268623896439725111811312\\
After sorting
11118238251312397677686722964
这是STL神奇的一面『确实神奇』。为定义输出流迭代器,STL提供了模板类ostream iterator。这个类的构造函数有两个参
数: 一个ostream对象和一个string值。因此可以象下面一样简单地创建一个迭代器对象:
ostream iterator(cout, "\n")
该迭代起可以和任何接受一个输出迭代器的函数一起使用。
插入迭代器
插入迭代器用于将值插入到容器中。它们也叫做适配器,因为它们将容器适配或转化为一个迭代器,并用于copy()这样的算法
中。例如,一个程序定义了一个链表和一个矢量容器:
list dList;
vector dVector;
通过使用front inserter迭代器对象,可以只用单个copy()语句就完成将矢量中的对象插入到链表前端的操作;
copy(dVector.begin(), dVector.end(), front_inserter(dList));
三种插入迭代器如下:
```

• Front inserters 将对象插入到数据集的前面——例如,链表表头。

• 普通插入器 将对象插入到容器任何对象的前面。

· Back inserters 将对象插入到集合的尾部——例如,矢量的尾部,导致矢量容器扩展。

使用插入迭代器可能导致容器中的其他对象移动位置,因而使得现存的迭代器非法。例如,将一个对象插入到矢量容器将导致其他值移动位置以腾出空间。一般来说,插入到象链表这样的结构中更为有效,因为它们不会导致其他对象移动。

```
Listing 5. insert.cpp
```

```
#include
#include
#include
using namespace std;
int iArray[5] = \{ 1, 2, 3, 4, 5 \};
void Display(list& v, const char* s);
int main()
list iList;
// Copy iArray backwards into iList
copy(iArray, iArray + 5, front_inserter(iList));
Display(iList, "Before find and copy");
// Locate value 3 in iList
list::iterator p =
find(iList.begin(), iList.end(), 3);
// Copy first two iArray values to iList ahead of p
copy(iArray, iArray + 2, inserter(iList, p));
Display(iList, "After find and copy");
return 0;
void Display(list& a, const char* s)
cout << s endlspan>
copy(a.begin(), a.end(),
ostream_iterator(cout, ""));
cout << endlspan>
运行结果如下:
$ g++ insert.cpp
$ ./a.out
Before find and copy
5\ 4\ 3\ 2\ 1
After find and copy
5 4 1 2 3 2 1
```

可以将front_inserter替换为back_inserter试试。

如果用find()去查找在列表中不存在的值,例如99。由于这时将p设置为past-the-end 值。最后的copy()函数将iArray的值附加到链表的后部。

混合迭代器函数

在涉及到容器和算法的操作中,还有两个迭代器函数非常有用:

- advance () 按指定的数目增减迭代器。
- · distance() 返回到达一个迭代器所需(递增)操作的数目。

例如:

```
list iList;

list::iterator p =

find(iList.begin(), iList.end(), 2);

cout << before p ="= "" p endlspan>

advance(p, 2);// same as p = p + 2;

cout << after p ="= "" p endlspan>
```

```
int k = 0;
distance(p, iList.end(), k);
cout \langle\langle k = "=""" | k | endlspan \rangle
```

advance()函数接受两个参数。第二个参数是向前推进的数目。对于前推迭代器,该值必须为正,而对于双向迭代器和随机访问迭代器,该值可以为负。

使用 distance()函数来返回到达另一个迭代器所需要的步骤。

注意

distance()函数是迭代的,也就是说,它递增第三个参数。因此,你必须初始化该参数。未初始化该参数几乎注定要失败。

函数和函数对象

STL中,函数被称为算法,也就是说它们和标准C库函数相比,它们更为通用。STL算法通过重载operator()函数实现为模板类或模板函数。这些类用于创建函数对象,对容器中的数据进行各种各样的操作。下面的几节解释如何使用函数和函数对象。

函数和断言

经常需要对容器中的数据进行用户自定义的操作。例如,你可能希望遍历一个容器中所有对象的STL算法能够回调自己的函数。 例如

```
#include
#include // Need random(), srandom()
#include // Need time()
#include // Need vector
#include // Need for_each()
#define VSIZE 24// Size of vector
vector v(VSIZE);// Vector object
// Function prototypes
void initialize(long &ri);
void show(const long &ri);
bool isMinus(const long &ri);// Predicate function
int main()
srandom( time(NULL) );// Seed random generator
for_each(v.begin(), v.end(), initialize);//调用普通函数
cout << Vector of signed long integers endlspan>
for_each(v.begin(), v.end(), show);
cout << endlspan>
// Use predicate function to count negative values
int count = 0;
vector::iterator p;
p = find_if(v.begin(), v.end(), isMinus);//调用断言函数
while (p != v.end()) {
count++;
p = find_if(p + 1, v.end(), isMinus);
cout << Number of values VSIZE endlspan>
cout << Negative values
 count endlspan>
return 0:
// Set ri to a signed integer value
void initialize(long &ri)
ri = (random() - (RAND MAX / 2));
//ri = random();
```

所谓断言函数,就是返回bool值的函数。

函数对象

除了给STL算法传递一个回调函数,你还可能需要传递一个类对象以便执行更复杂的操作。这样的一个对象就叫做函数对象。实际上函数对象就是一个类,但它和回调函数一样可以被回调。例如,在函数对象每次被for_each()或find_if()函数调用时可以保留统计信息。函数对象是通过重载operator()()实现的。如果TanyClass定义了opeator()(),那么就可以这么使用:

TAnyClass object;// Construct object
object();// Calls TAnyClass::operator()() function
for each(v.begin(), v.end(), object);

STL定义了几个函数对象。由于它们是模板,所以能够用于任何类型,包括C/C++固有的数据类型,如long。有些函数对象从名字中就可以看出它的用途,如plus()和multiplies()。类似的greater()和less-equal()用于比较两个值。

注意

有些版本的ANSI C++定义了times()函数对象,而GNU C++把它命名为multiplies()。使用时必须包含头文件。

一个有用的函数对象的应用是accumulate() 算法。该函数计算容器中所有值的总和。记住这样的值不一定是简单的类型,通过重载operator+(),也可以是类对象。

```
Listing 8. accum.cpp
```

```
#include
#include // Need accumulate()
#include // Need vector
#include // Need multiplies() (or times())
#define MAX 10
vector v(MAX);// Vector object
int main()
// Fill vector using conventional loop
for (int i = 0; i < MAX ispan)
v[i] = i + 1:
// Accumulate the sum of contained values
long sum =
accumulate(v.begin(), v.end(), 0);
cout << Sum of values ="= "" sum endlspan>
// Accumulate the product of contained values
//
long product =
accumulate(v.begin(), v.end(), 1, multiplies());//注意这行
cout << Product of values ="= "" product endlspan>
return 0;
}
```

```
编译输出如下:
```

```
$ g++ accum.cpp
$ ./a.out
Sum of values == 55
Product of values == 3628800
```

『注意使用了函数对象的accumulate()的用法。accumulate() 在内部将每个容器中的对象和第三个参数作为multiplies 函数对象的参数,multiplies(1,v)计算乘积。VC中的这些模板的源代码如下:

```
// TEMPLATE FUNCTION accumulate
template inline
Ty accumulate ( II F, II L, Ty V)
{for (; _F != _L; ++_F)
_{V} = _{V} + *_{F};
return ( V); }
// TEMPLATE FUNCTION accumulate WITH BINOP
template inline
Ty accumulate ( II F, II L, Ty V, Bop B)
{for (; _{F} != _{L}; ++_{F})
_{V} = _{B(_{V}, *_{F})};
return ( V); }
// TEMPLATE STRUCT binary function
template
struct binary function {
typedef Al first argument type;
typedef A2 second argument type;
typedef R result type;
} ;
// TEMPLATE STRUCT multiplies
template
struct multiplies : binary function< Ty Ty> {
_Ty operator()(const _Ty& _X, const _Ty& _Y) const
{return ( X * Y); }
};
```

引言:如果你想深入了解STL到底是怎么实现的,最好的办法是写个简单的程序,将程序中涉及到的模板源码给copy下来,稍作整理,就能看懂了。所以没有必要去买什么《STL源码剖析》之类的书籍,那些书可能反而浪费时间。』

发生器函数对象

有一类有用的函数对象是"发生器"(generator)。这类函数有自己的内存,也就是说它能够从先前的调用中记住一个值。例如随机数发生器函数。

普通的C程序员使用静态或全局变量 "记忆"上次调用的结果。但这样做的缺点是该函数无法和它的数据相分离『还有个缺点是要用TLS才能线程安全』。显然,使用类来封装一块: "内存"更安全可靠。先看一下例子:

Listing 9. randfunc.cpp

```
#include
#include // Need random(), srandom()
#include // Need time()
#include // Need random_shuffle()
#include // Need vector
#include // Need ptr_fun()
using namespace std;
// Data to randomize
int iarray[10] = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10};
vector v(iarray, iarray + 10);
// Function prototypes
void Display(vector& vr, const char *s);
```

```
unsigned int RandInt(const unsigned int n);
int main()
srandom( time(NULL) );// Seed random generator
Display(v, "Before shuffle:");
pointer_to_unary_function
ptr_RandInt = ptr_fun(RandInt);// Pointer to RandInt()//注意这行
random_shuffle(v.begin(), v.end(), ptr_RandInt);
Display(v, "After shuffle:");
return 0;
// Display contents of vector vr
void Display(vector& vr, const char *s)
cout << endl s endlspan>
copy(vr.begin(), vr.end(), ostream_iterator(cout, ""));
cout << endlspan>
// Return next random value in sequence modulo n
unsigned int RandInt(const unsigned int n)
return random() % n;
编译运行结果如下:
$ g++ randfunc.cpp
$ ./a.out
Before shuffle:
1 2 3 4 5 6 7 8 9 10
After shuffle:
6\  \  \, 7\  \  \, 2\  \  \, 8\  \  \, 3\  \  \, 5\  \  \, 10\  \  \, 1\  \  \, 9\  \  \, 4
首先用下面的语句申明一个对象:
pointer_to_unary_function
ptr_RandInt = ptr_fun(RandInt);
这儿使用STL的单目函数模板定义了一个变量ptr_RandInt,并将地址初始化到我们的函数RandInt()。单目函数接受一个参数,
并返回一个值。现在random_shuffle()可以如下调用:
random_shuffle(v.begin(), v.end(), ptr_RandInt);
在本例子中,发生器只是简单的调用rand()函数。
关于常量引用的一点小麻烦(不翻译了, VC下将例子中的const去掉)
发生器函数类对象
下面的例子说明发生器函数类对象的使用。
Listing 10. fiborand.cpp
#include
#include // Need random_shuffle()
#include // Need vector
#include // Need unary_function
using namespace std;
// Data to randomize
int iarray[10] = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\};
vector v(iarray, iarray + 10);
// Function prototype
void Display(vector& vr, const char *s);
// The FiboRand template function-object class
```

```
template
class FiboRand : public unary_function {
int i, j;
Arg sequence[18];
public:
FiboRand();
Arg operator()(const Arg& arg);
};
void main()
FiboRand fibogen; // Construct generator object
cout << Fibonacci random number generator endlspan>
cout << using random_shuffle and a function object endlspan>
Display(v, "Before shuffle:");
random_shuffle(v.begin(), v.end(), fibogen);
Display(v, "After shuffle:");
// Display contents of vector vr
void Display(vector& vr, const char *s)
{
cout << endl s endlspan>
copy(vr.begin(), vr.end(),
ostream_iterator(cout, ""));
cout << endlspan>
// FiboRand class constructor
template
FiboRand::FiboRand()
sequence[17] = 1;
sequence[16] = 2;
for (int n = 15; n > 0; n—)
sequence[n] = sequence[n + 1] + sequence[n + 2];
i = 17;
j = 5;
// FiboRand class function operator
template
Arg FiboRand::operator()(const Arg& arg)
Arg k = sequence[i] + sequence[j];
sequence[i] = k;
i--;
j--;
if (i == 0) i = 17;
if (j == 0) j = 17;
return k % arg;
编译运行输出如下:
$ g++ fiborand.cpp
$ ./a.out
Fibonacci random number generator
```

using random_shuffle and a function object Before shuffle:

1 2 3 4 5 6 7 8 9 10

After shuffle:

6 8 5 4 3 7 10 1 9

该程序用完全不通的方法使用使用rand_shuffle。Fibonacci 发生器封装在一个类中,该类能从先前的"使用"中记忆运行结 果。在本例中,类FiboRand 维护了一个数组和两个索引变量I和j。

FiboRand类继承自unary function() 模板:

template

class FiboRand : public unary_function {...

Arg是用户自定义数据类型。该类还定以了两个成员函数,一个是构造函数,另一个是operator()())函数,该操作符允许 random shuffle()算法象一个函数一样"调用"一个FiboRand对象。

绑定器函数对象

- 一个绑定器使用另一个函数对象f()和参数值V创建一个函数对象。被绑定函数对象必须为双目函数,也就是说有两个参数,A和 B。STL 中的帮定器有:
- ·bind1st() 创建一个函数对象,该函数对象将值V作为第一个参数A。
- •bind2nd()创建一个函数对象,该函数对象将值V作为第二个参数B。

举例如下:

```
Listing 11. binder.cpp
```

#include

#include

#include

#include

using namespace std;

```
// Data
```

```
int iarray[10] = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\};
list aList(iarray, iarray + 10);
int main()
{
int k = 0;
count_if(aList.begin(), aList.end(),
```

bind1st(greater(), 8), k);

cout << Number elements ="= "" k endlspan>

return 0;

}

Algorithm count if()计算满足特定条件的元素的数目。 这是通过将一个函数对象和一个参数捆绑到为一个对象,并将该对 象作为算法的第三个参数实现的。 注意这个表达式:

bindlst(greater(), 8)

该表达式将greater()和一个参数值8捆绑为一个函数对象。由于使用了bind1st(),所以该函数相当于计算下述表达式:

表达式中的q是容器中的对象。因此,完整的表达式

count_if(aList.begin(), aList.end(),

bind1st(greater(), 8), k);

计算所有小于或等于8的对象的数目。

否定函数对象

所谓否定(negator)函数对象,就是它从另一个函数对象创建而来,如果原先的函数返回真,则否定函数对象返回假。有两个否 定函数对象: not1()和not2()。not1()接受单目函数对象, not2()接受双目函数对象。否定函数对象通常和帮定器一起使 用。例如,上节中用bind1nd来搜索q< span>

```
count_if(aList.begin(), aList.end(),
```

bind1st(greater(), 8), k);

如果要搜索q>8的对象,则用bind2st。而现在可以这样写:

start = find_if(aList.begin(), aList.end(),

notl(bindlnd(greater(), 6)));

你必须使用not1,因为bindlnd返回单目函数。

总结:使用标准模板库(STL)

尽管很多程序员仍然在使用标准C函数,但是这就好像骑着毛驴寻找Mercedes一样。你当然最终也会到达目标,但是你浪费了很多时间。

尽管有时候使用标准C函数确实方便(如使用sprintf()进行格式化输出)。但是C函数不使用异常机制来报告错误,也不适合处理新的数据类型。而且标准C函数经常使用内存分配技术,没有经验的程序员很容易写出bug来。.

C++标准库则提供了更为安全,更为灵活的数据集处理方式。STL最初由HP实验室的Alexander Stepanov和Meng Lee开发。最近,C++标准委员会采纳了STL,尽管在不同的实现之间仍有细节差别。

STL的最主要的两个特点:数据结构和算法的分离,非面向对象本质。访问对象是通过象指针一样的迭代器实现的;容器是象链表,矢量之类的数据结构,并按模板方式提供;算法是函数模板,用于操作容器中的数据。由于STL以模板为基础,所以能用于任何数据类型和结构。