vector 的基本使用

```
1.
元素的添加
 iVec.push_back(2);
 /// 在指定位置的前面 插入一个
 iVec.insert(iVec.begin(), -1);
 iVec.insert(iVec.end(), 10);
 //插入指定范围的对象
 int nArray[3] = \{11, 12, 13\};
 iVec.insert(iVec.begin() + 1,&nArray[0], &nArray[3]);
 // -1 11 12 13 1 2 10
 printVec(iVec);
 vector<int> tmp{1,2,3};
 iVec.insert(iVec.end(),tmp.begin(),tmp.end());
 printVec(iVec);
 // -1 11 12 13 1 2 10 1 2 3
 // 排序
 sort(iVec.begin(),iVec.end());
 // -1 1 1 2 2 3 10 11 12 13
 printVec(iVec);
 // 删除一个元素 iVec[1]
 iVec.erase(iVec.begin() + 1);
 printVec(iVec);
 // -1 1 2 2 3 10 11 12 13
 // 去掉重复的元素
 iVec.push back(1);
 iVec.push_back(1);
 vector<int>::iterator new end = unique(iVec.begin(),iVec.end());
 // //删除(真正的删除)重复的元
 iVec.erase(new_end,iVec.end());
素
 copy(iVec.begin(),iVec.end(),ostream iterator<int>(cout," ")); // -1 1
2 3 10 11 12 13 1
2. 如果需要重复给vector 添加元素,而空间已知的情况,用reserve
v.reserve(1000);
/// 字符串的处理
string s;
if (s.size() < s.capacity()) {</pre>
 s.push_back('x');
```

```
3. 强行释放容器的所有内存。有东西也被删除了。
vector<int>().swap(nums); // 强行释放没有用到的内存

vector<int>(iVec).swap(iVec); // 如果原来的iVec.capacity() 是16, 但是真实只有9个元素,处理完后, iVec.capacity() = 9
```

1.文件包含:

首先在程序开头处加上#include以包含所需要的类文件vector

还有一定要加上using namespace std;

2.变量声明:

- 2.1 例:声明一个int向量以替代一维的数组:vector a;(等于声明了一个int数组a[],大小没有指定,可以动态的向里面添加删除)。
- 2.2 例:用vector代替二维数组.其实只要声明一个一维数组向量即可,而一个数组的名字其实代表的是它的首地址,所以只要声明一个地址的向量即可,即:vector a.同理想用向量代替三维数组也是一样,vector a;再往上面依此类推.

3- 方法总览:

1.push_back 在数组的最后添加一个数据 2.pop_back 去掉数组的最后一个数据 3.at 得到编号位置的数据 4.begin 得到数组头的指针 5.end 得到数组的最后一个单元+1的指针 6. front 得到数组头的引用 7.back 得到数组的最后一个单元的引用 8.max_size 得到vector最大可以是多大 9.capacity 当前vector分配的大小 10.size 当前使用数据的大小 11.resize 改变当前使用数据的大小,如果它比当前使用的大,者填充默认值 12.reserve 改变当前vecotr所分配空间的大小 13.erase 删除指针指向的数据项 14.clear 清空当前的vector 15.rbegin 将vector反转后的开始指针返回(其实就是原来的end-1) 16.rend 将vector反转构的结束指针返回(其实就是原来的begin-1) 17.empty 判断vector是否为空 18.swap 与另一个vector交换数据

4- 详细的函数实现功能

c.clear() 移除容器中所有数据。 c.empty() 判断容器是否为空。 c.erase(pos) 删除pos位置的数据 c.erase(beg,end) 删除[beg,end)区间的数据 c.front() 传回第一个数据。 c.insert(pos,elem) 在pos位置插入一个elem拷贝 c.pop_back() 删除最后一个数据。 c.push_back(elem) 在尾部加入一个数据。 c.resize(num) 重新设置该容器的大小 c.size() 回容器中实际数据的个数。 c.begin() 返回指向容器第一个元素的迭代器 c.end() 返回指向容器最后一个元素的迭代器

5- reserve

例如,假定你想建立一个容纳1-1000值的vector。没有使用reserve,你可以像这样来做:

```
vector v; for (int i = 1; i <= 1000; ++i) v.push_back(i);
```

在大多数STL实现中,这段代码在循环过程中将会导致2到10次重新分配。(10这个数没什么奇怪的。 记住vector在重新分配发生时一般把容量翻倍,而1000约等于210。)

把代码改为使用reserve, 我们得到这个:

```
vector v; v.reserve(1000); /// 可是事先分配大小 for (int i = 1; i <= 1000; ++i) v.push_back(i);
```

这在循环中不会发生重新分配。

在大小和容量之间的关系让我们可以预言什么时候插入将引起vector或string执行重新分配,而且,可以预言什么时候插入会使指向容器中的迭代器、指针和引用失效。例如,给出这段代码,

```
string s;

...
if (s.size() < s.capacity()) {
 s.push_back('x');
}</pre>
```

push_back的调用不会使指向这个string中的迭代器、指针或引用失效,因为string的容量保证大于它的大小。如果不是执行push_back,代码在string的任意位置进行一个insert,我们仍然可以保证在插入期间没有发生重新分配,但是,与伴随string插入时迭代器失效的一般规则一致,所有从插入位置到string结尾的迭代器/指针/引用将失效。

6- 用swap方法强行释放STL Vector所占内存

有一种方法来把它从曾经最大的容量减少到它现在需要的容量。这样减少容量的方法常常被称为"收缩到合适(shrink to fit)"。该方法只需一条语句:vector(ivec).swap(ivec);表达式vector(ivec)建立一个临时vector,它是ivec的一份拷贝:vector的拷贝构造函数做了这个工作。但是,vector的拷贝构造函数只分配拷贝的元素需要的内存,所以这个临时vector没有多余的容量。然后我们让临时vector和ivec交换数据,这时我们完成了,ivec只有临时变量的修整过的容量,而这个临时变量则持有了曾经在ivec中的没用到的过剩容量。在这里(这个语句结尾),临时vector被销毁,因此释放了以前ivec使用的内存,收缩到合适。

template < class T> void ClearVector(vector& v) { vectorvtTemp; vtTemp.swap(v); }

```
vector<int> v;
nums.push_back(1);
nums.push_back(3);
nums.push_back(2);
nums.push_back(4);
vector<int>().swap(v);

/* 或者v.swap(vector<int>()); */

/*或者{ std::vector<int> tmp = v; v.swap(tmp); }; //加大括号{ }是让tmp退出{ }
}时自动析构*/
```

7- Vector 内存管理成员函数的行为测试

C++ STL的vector使用非常广泛,但是对其内存的管理模型一直有多种猜测,下面用实例代码测试来了解其内存管理方式,测试代码如下:

```
#include <iostream>
#include <vector>
using namespace std;
int main()
 vector<int> iVec;
 cout << "容器 大小为: " << iVec.size() << endl;
 cout << "容器 容量为: " << iVec.capacity() << endl; //1个元素, 容器容量为1
 iVec.push_back(1);
 cout << "容器 大小为: " << iVec.size() << endl;
 cout << "容器 容量为: " << iVec.capacity() << endl; //2个元素, 容器容量为2
 iVec.push_back(2);
 cout << "容器 大小为: " << iVec.size() << endl;
 cout << "容器 容量为: " << iVec.capacity() << endl; //3个元素, 容器容量为4
 iVec.push_back(3);
 cout << "容器 大小为: " << iVec.size() << endl;
 cout << "容器 容量为: " << iVec.capacity() << endl; //4个元素, 容器容量为4
 iVec.push back(4);
 iVec.push_back(5);
 cout << "容器 大小为: " << iVec.size() << endl;
 cout << "容器 容量为: " << iVec.capacity() << endl; //5个元素, 容器容量为8
```

```
iVec.push_back(6);
 cout << "容器 大小为: " << iVec.size() << endl;
 cout << "容器 容量为: " << iVec.capacity() << endl; //6个元素, 容器容量为8
 iVec.push_back(7);
 cout << "容器 大小为: " << iVec.size() << endl;
 cout << "容器 容量为: " << iVec.capacity() << endl; //7个元素, 容器容量为8
 iVec.push_back(8);
 cout << "容器 大小为: " << iVec.size() << endl;
 cout << "容器 容量为: " << iVec.capacity() << endl; //8个元素, 容器容量为8
 iVec.push_back(9);
 cout << "容器 大小为: " << iVec.size() << endl;
 cout << "容器 容量为: " << iVec.capacity() << endl; //9个元素, 容器容量为16
/* vs2005/8 容量增长不是翻倍的, 如
 9个元素 容量9
 10个元素 容量13 */
/* 测试effective stl中的特殊的交换 swap() */
 cout << "当前vector 的大小为: " << iVec.size() << endl; // 9
 cout << "当前vector 的容量为: " << iVec.capacity() << endl; // 16
 vector<int>(iVec).swap(iVec);
 // 9
 cout << "临时的vector<int>对象 的大小为: " << (vector<int>(iVec)).size()
<< endl;
 cout << "临时的vector<int>对象 的容量为: " << (vector<int>
(iVec)).capacity() << endl;</pre>
 cout << "交换后, 当前vector 的大小为: " << iVec.size() << endl;
 cout << "交换后, 当前vector 的容量为: " << iVec.capacity() << endl;
  return 0;
}
```

结果为:

```
容器 大小为: 0
容器 容量为: 0
容器 容量为: 1
容器 容量为: 2
容器 容量为: 2
容器 容量为: 3
容器 容量为: 4
容器 大小为: 5
容器 容量为: 8
容器 大小为: 6
```

```
容器 容量为: 8
容器 大小为: 7
容器 容量为: 8
容器 大小为: 8
容器 容量为: 8
容器 容量为: 8
容器 容量为: 16
当前vector 的大小为: 9
当前vector 的容量为: 16
临时的vector<int>对象 的大小为: 9
临时的vector<int>对象 的容量为: 9
交换后, 当前vector 的容量为: 9
```

8- vector的其他成员函数

c.assign(beg,end): 将[beg; end)区间中的数据赋值给c。c.assign(n,elem): 将n个elem的拷贝赋值给c。c.at(idx): 传回索引idx所指的数据,如果idx越界,抛出out_of_range。c.back(): 传回最后一个数据,不检查这个数据是否存在。c.front(): 传回地一个数据。get_allocator: 使用构造函数返回一个拷贝。c.rbegin(): 传回一个逆向队列的第一个数据。c.rend(): 传回一个逆向队列的最后一个数据的下一个位置。c.~vector (): 销毁所有数据,释放内存

9- vector的过程中的一些问题,特此列出讨论:

```
1)
vector a;
int b = 5;
a.push_back(b);
此时若对b另外赋值时不会影响a[0]的值
```

```
vector <int*> a;
 int *b;
 b= new int[4];
 b[0]=0;
 b[1]=1;
 b[2]=2;
 a.push_back(b);
 delete b; //释放b的地址空间
```

分析:根据1) 2)的结果,可以想到,在1)中,往a向量中压入的是b的值,即a[0]=b,此时a[0]和b是存储在两个不同的地址中的.因此改变b的值不会影响a[0];

而在2)中,因为是把一个地址(指针)压入向量a,即a[0]=b,因此释放了b的地址也就释放了a[0]的地址,因此a[0]数组中存放的数值也就不得而知了.【vector 中的保留未释放的指针,在Java 中会存在垃圾泄漏问题】

10- 其它比较常用的方法

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <iterator>
using namespace std;
void printVec(vector<int>& vec ){
 for( int val: vec )
 cout << val << " ";
 cout << "\n" ;
}
int main(){
 vector<int> iVec;
 /// 在后面插入元素
 iVec.push back(1);
 iVec.push_back(2);
 /// 在指定位置的前面 插入一个
 iVec.insert(iVec.begin(), -1);
 iVec.insert(iVec.end(), 10);
 //插入指定范围的对象
 int nArray[3] = \{11, 12, 13\};
```

```
iVec.insert(iVec.begin() + 1,&nArray[0], &nArray[3]);
 // -1 11 12 13 1 2 10
 printVec(iVec);
 vector<int> tmp{1,2,3};
 iVec.insert(iVec.end(),tmp.begin(),tmp.end());
 // -1 11 12 13 1 2 10 1 2 3
 printVec(iVec);
 // 排序
 sort(iVec.begin(),iVec.end());
 printVec(iVec);
 // -1 1 1 2 2 3 10 11 12 13
 // 删除一个元素 iVec[1]
 iVec.erase(iVec.begin() + 1);
 // -1 1 2 2 3 10 11 12 13
 printVec(iVec);
 // 去掉重复的元素
 iVec.push_back(1);
 iVec.push_back(1);
 vector<int>::iterator new_end = unique(iVec.begin(),iVec.end());
 // //删除(真正的删除)重复的元
 iVec.erase(new_end,iVec.end());
素
 copy(iVec.begin(),iVec.end(),ostream_iterator<int>(cout," ")); // -1 1
2 3 10 11 12 13 1
 return 0;
}
```