

C++语言程序设计

第十章 C++标准模板库

主要内容

- 泛型程序设计
- 与标准模板库有关的概念和术语
- **C++**标准模板库中的容器
- 迭代器
- 标准**C++**库中的算法
- 函数对象

泛型程序设计

- 将程序写得尽可能通用
- 将算法从特定的数据结构中抽象出来，成为通用的
- C++的模板为泛型程序设计奠定了关键的基础
- STL是泛型程序设计的一个范例
 - 容器(container)
 - 迭代器(iterator)
 - 算法 (algorithms)
 - 函数对象 (function object)

命名空间 (namespace)

概念和术语

- 一个命名空间将不同的标识符集合在一个命名作用域 (**named scope**) 内
 - 为了解决命名冲突
 - 例如, 声明一个命名空间NS:

```
namespace NS {  
class File;  
void Fun ();  
}
```

则引用标识符的方式如下,

```
NS:: File obj;  
NS:: Fun ();
```
- 没有声明命名空间的标识符都处于无名的命名空间中

命名空间 (续)

概念 和 术语

- 可以用**using**来指定命名空间
 - 例如，经过以下声明：
`using NS::File;`
在当前作用域中就可以直接引用**File**
 - `using namespace std;`
命名空间**std**中所有标识符都可直接引用
- 在新的**C++**标准程序库中，所有标识符都声明在命名空间**std**中，头文件都不使用扩展名

容器

概念和术语

- 容器类是容纳、包含一组元素或元素集合的对象。
- 异类容器类与同类容器类
- 顺序容器与关联容器
- 七种基本容器：
 - 向量（**vector**）、双端队列（**deque**）、列表（**list**）、集合（**set**）、多重集合（**multiset**）、映射（**map**）和多重映射（**multimap**）

容器的接口

- 通用容器运算符
 - ==, !=, >, >=, <, <=, =
- 方法（函数）
 - 迭代方法
 - begin(), end(), rbegin(), rend()
 - 访问方法
 - size(), max_size(), swap(), empty()

适配器

概念和术语

- 适配器是一种接口类
 - 为已有的类提供新的接口。
 - 目的是简化、约束、使之安全、隐藏或者改变被修改类提供的服务集合。
- 三种类型的适配器：
 - 容器适配器
 - 用来扩展7种基本容器，它们和顺序容器相结合构成栈、队列和优先队列容器
 - 迭代器适配器
 - 函数对象适配器。

迭代器

概念和术语

迭代器是面向对象版本的指针，它们提供了访问容器、序列中每个元素的方法。

算法

概念和术语

- C++标准模板库中包括**70**多个算法
 - 其中包括查找算法，排序算法，消除算法，记数算法，比较算法，变换算法，置换算法和容器管理等等。
- 这些算法的一个最重要的特性就是它们的统一性，并且可以广泛用于不同的对象和内置的数据类型。

顺序容器

容器

- 顺序容器的接口
 - 插入方法
 - `push_front()`, `push_back()`, `insert()`, 运算符“=”
 - 删除方法
 - `pop()`, `erase()`, `clear()`
 - 迭代访问方法
 - 使用迭代器
 - 其他顺序容器访问方法（不修改访问方法）
 - `front()`, `back()`, 下标[]运算符

顺序容器——向量

容器

- 向量属于顺序容器，用于容纳不定长线性序列（即线性群体），提供对序列的快速随机访问（也称直接访问）
- 向量是动态结构，它的大小不固定，可以在程序运行时增加或减少。
- 例10-1
 - 求范围2~N中的质数，N在程序运行时由键盘输入。


```
//10_1.cpp
#include <iostream>
#include <iomanip>
#include <vector> //包含向量容器头文件
using namespace std ;
int main()
{
 vector<int> A(10);
 int n;
 int primecount = 0, i, j;
 cout<<"Enter a value>=2 as upper limit: ";
 cin >> n;
 A[primecount++] = 2;
```

```

for(i = 3; i < n; i++)
{ if (primecount == A.size())
  A.resize(primecount + 10);
  if (i % 2 == 0)
 continue;
  j = 3;
  while (j <= i/2 && i % j != 0)
 j += 2;
  if (j > i/2) A[primecount++] = i;
}
for (i = 0; i < primecount; i++) //输出质数
{ cout << setw(5) << A[i];
  if ((i+1) % 10 == 0) //每输出10个数换行一次
 cout << endl;
}
cout << endl;
}

```

顺序容器——双端队列

容器

- 双端队列是一种放松了访问权限的队列。元素可以从队列的两端入队和出队，也支持通过下标操作符“[]”进行直接访问。
- 例10-2
 - 使用双端队列容器保存双精度数值序列

顺序容器——列表

容器

- 列表主要用于存放双向链表，可以从任意一端开始遍历。列表还提供了拼接（**splicing**）操作，将一个序列中的元素从插入到另一个序列中。
- **例10-3 改写例9-7**
 - 从键盘输入10个整数，用这些整数值作为结点数据，生成一个链表，按顺序输出链表中结点的数值。然后从键盘输入一个待查找整数，在链表中查找该整数，若找到则删除该整数所在的结点（如果出现多次，全部删除），然后输出删除结点以后的链表。在程序结束之前清空链表。


```
//10_3.cpp
#include <iostream>
#include <list>
using namespace std ;

int main()
{
 list<int> Link; //构造一个列表用于存放整数链表
 int i, key, item;
 for(i=0;i < 10;i++)// 输入10个整数依次向表头插入
 {
 cin>>item;
 Link.push_front(item);
 }
 cout<<"List: "; // 输出链表
```

```

list<int>::iterator p=Link.begin();
while(p!=Link.end())//输出各节点数据，直到链表尾
{ cout <<*p << " ";
  p++; //使P指向下一个节点
}
cout << endl;
cout << "请输入一个需要删除的整数：";
cin >> key;
Link.remove(key);
cout << "List: "; // 输出链表
p=Link.begin(); // 使P重新指向表头
while(p!=Link.end())
{ cout <<*p << " ";
  p++; // 使P指向下一个节点
}
cout << endl;
}

```

容器适配器

容器

- 容器适配器是用来扩展7种基本容器的
- 栈容器
 - 使用适配器与一种基础容器相结合来实现
 - 例10-4：应用标准库中的`deque`顺序容器生成一个整数栈`stack`。
- 队列容器
 - 使用适配器与一种基础容器相结合来实现的先进先出数据结构。
 - 例10-5：应用标准库中的`deque`顺序容器生成一个整数标准队列`queue`。

什么是迭代器

迭代器

- 迭代器是面向对象版本的指针
 - 指针可以指向内存中的一个地址
 - 迭代器可以指向容器中的一个位置
- **STL**的每一个容器类模版中，都定义了一组对应的迭代器类。使用迭代器，算法函数可以访问容器中指定位置的元素，而无需关心元素的具体类型。

迭代器的类型

迭代器

- 输入迭代器
 - 可以用来从序列中读取数据
- 输出迭代器
 - 允许向序列中写入数据
- 前向迭代器
 - 既是输入迭代器又是输出迭代器，并且可以对序列进行单向的遍历
- 双向迭代器
 - 与前向迭代器相似，但是在两个方向上都可以对数据遍历
- 随机访问迭代器
 - 也是双向迭代器，但能够在序列中的任意两个位置之间进行跳转。

迭代器适配器

迭代器

- 迭代器适配器是用来扩展（或调整）迭代器功能的类。它本身也被称为迭代器，只是这种迭代器是通过改变另一个迭代器而得到的
- 逆向迭代器
 - 通过重新定义递增运算和递减运算，使其行为正好倒置
- 插入型迭代器
 - 将赋值操作转换为插入操作。通过这种迭代器，算法可以执行插入行为而不是覆盖行为
- 例10-6
 - 应用逆向迭代器和后插迭代器来操作向量容器中的元素

迭代器相关的辅助函数

迭代器

- **advance()**函数
 - 将迭代器的位置增加，增加的幅度由参数决定
- **distance()**函数
 - 返回迭代器之间的距离
- **函数iter_swap()**
 - 交换两个迭代器所指向的元素值
- **例10-7**
 - 用三个迭代器辅助函数来操作列表容器中的元素。

标准C++库中的算法

算 法

- 算法本身是一种函数模板
- 不可变序列算法 (non-mutating algorithms)
 - 不直接修改所操作的容器内容的算法
- 可变序列算法 (mutating algorithms)
 - 可以修改它们所操作的容器的元素。
- 排序相关算法
- 数值算法

算法应用举例

算 法

- 例10-9
 - 应用不可变序列算法对数据序列进行分析
- 例10-10
 - 以可变序列算法对数据序列进行复制，生成，删除，替换，倒序，旋转等可变性操作。
- 例10-11
 - 应用排序相关算法对序列进行各项操作
- 例10-12
 - 应用数值算法对数据序列进行操作

函数对象

- 一个行为类似函数的对象，它可以没有参数，也可以带有若干参数，其功能是获取一个值，或者改变操作的状态。
- 任何普通的函数和任何重载了调用运算符 **operator()** 的类的对象都满足函数对象的特征
- **STL**中也定义了一些标准的函数对象，如果以功能划分，可以分为算术运算、关系运算、逻辑运算三大类。为了调用这些标准函数对象，需要包含头文件 **<functional>**。

小结与复习建议

- 主要内容
 - 泛型程序设计、与标准模板库有关的概念和术语、C++标准模板库中的容器、迭代器、标准C++库中的算法、函数对象
- 达到的目标
 - 初步了解泛型程序设计的概念，学会C++标准模板库（STL）的使用方法
- 实验任务
 - 实验十

