

A C++ Standard Template Library

•

rövid összefoglalás

2016-17.

Miről is van szó

Alább összefoglaljuk, amely ismeretét feltesszük a félév során.

Mivel –mint megszokott– az egyes verziók több-kevesebb mértékben eltérnek egymástól, ezért fontos megemlíteni, hogy a nyelv, amelyre teljesülnek az alábbiak az a c++ gcc v4.7.1 lesz.

STL alapfogalmak

Konténerek (tárolók)

Egyféle adatok tárolását lehetővé tevő adatsablonok (osztály-sablonok). Sablon: típussal (típusokkal) paraméterezve jön létre általa egy konkrét adatosztály, amely így már a memóriába képezhető, amely egy deklaráció során egy adathoz (általában változóhoz) rendelhető.

A konténerek használati szintaxisa: `Konténer<Típus>`; jelentése `Konténer=Típus*`. Tehát a konténerek absztrakt értelemben mindig valami sorozatfélék. Minden konténerhez hozzárendeltek konténer-specifikus műveleteket. Az alábbiak (valamilyen néven) mindegyikhez tartozik:

Hozzáad (K, e), ÜresE (K), Elemszám (K), ahol K :Konténer, e :Típus.

Egy típus definiálása a szokásos **typedef** utasítással végezhető el, utána a típusdeklaráció is a szokásos:

```
typedef Konténer<Típus> TKonkrétKont;  
TKonkrétKont K;//K objektum/változó
```

Például:

```
typedef vector<int> TEgeszek;  
TEgeszek egeszek;
```

Néhány nevezetes konténert felsorolunk:

<code>vector<Típus></code>	dinamikus tömbök,
<code>set<Típus></code>	halmazok,
<code>map<Típus></code>	leképezések (kulcs→érték párok halmaza),
<code>stack<Típus></code>	vermek,
<code>queue<Típus></code>	sorok,
<code>list<Típus></code>	(kétirányú) listák.

A „konténerség” érdekes folyamánya a **for** alábbi kiterjesztett ciklusfajtája:

```
for (Típus e:K) {...}
```

Hatására az `e` Típus típusú változó felveszi –valamilyen sorrendben– a `K` konténerben tárolt összes értéket, a ciklus lefutása során. Vagyis a ciklus –hibátlan esetben– annyiszor fog lefutni, ahány elemet tartalmaz a konténer

Például:

```
for (int x:egeszek) {...}
```

Iterátorok (felsorolók)

Az iterátorok célja, hogy segítségükkel egy konténer elemeire hivatkozhatunk; hasonló, mint egy tömb indexének, csak hogy indexeléskor meg kell adni a tömböt és az indexet magát, addig az iterátor önmagában jelöli ki a hivatkozott elemet. Tehát az iterátor valójában egy pointer (egy memória-mutató). Minden konténer-elemeknek van egy –belső ábrázolás meghatározta (a használó által általában nem ismert)– sorrendisége, ahogy az elemek a memóriába elhelyezésre kerülnek. E „belső” logika szerinti elsőre a konténer **.begin()** utasítással hivatkozhatunk, az utolsó „utánira” pedig a konténer **.end()**-del. Egy `i` iterátor által meghatározott konténer elemre így hivatkozhatunk: **(*i)**. Az indexelésnél gyakorta használt `++i` operátor itt a „következő elemre lépés” értelemben hajtódik végre. Egy konténer elemeinek a feldolgozása hagyományos ciklusokkal is megszervezhető az előbb említett operátorok felhasználásával.

Például:

```
for (TEgeszek::iterator i=egeszek.begin(); i!=egeszek.end(); ++i) {...}
```

Ennek szemantikája hasonló a fent bemutatott kiterjesztett cikluséhoz.

Algoritmusok

Számos programozási tételt megfogalmaztak sablon formájában is, azaz típusokkal paraméterezett formában. Néhány nevezetes ezek közül:

any_of(), find_if(), count_if(), max_element(), copy(), copy_if().

Találja ki a neve alapján, melyiknek mi lehet a célja, melyik melyik programozási tételt valósítja meg!

Lássunk egy használati példát!

```
int db=count_if(szamok.begin(),szamok.end(),parosE);
```

Itt a számok a szamok egy TEgeszek konténer, a parosE pedig egy (tulajdonság-) függvény (int→bool). A sablon definíciója az alábbi lehet:

```
template <class InputIt, typename E>
int count_if(InputIt kezd, InputIt veg, bool T(E))
{
 int db=0;
 while (kezd!=veg) {
 if (T(*kezd)) ++db;
 ++kezd;
 }
 return db;
}
```

Egy példa több módon megoldva

A feladat

Egy iskolában sokféle órát tartanak. Ismerjük az összes tanár nevét, és minden egyes órának néhány fontos jellemzőjét. Írjon programot az alábbi részfeladatok megoldására:

- Mennyi az egyes tanárok összóraszámja?
- Ki a legnagyobb óraszámú tárgyat tanító tanár?
- Milyen órái vannak egy adott osztály tanulóinak?
- Sorolja föl az iskolában tanított tantárgyakat!

A tovább precíz feladatleírást lásd a **Bíróban** (Progalap Gyakorló / Tanórák)!

Az alapmegoldás

```
#include <iostream>
#include <stdlib.h>

using namespace std;

const int MaxN=50;
const int MaxT=30;
///bemeneti paraméterek:
int N;///órák száma
int T;///tanárok száma
string OA;///osztálykód
typedef string TNevek[MaxT+1];
TNevek tNk;///tanárok nevei
typedef struct{
 string targyNev;
 int tanKod;
 int oraDb;
 string osztKod;} TOra;
typedef TOra TOrak[MaxN+1];
TOrak orak;///órák leírása
///kimeneti paraméterek:
typedef int TTanDb[MaxT+1];
TTanDb A_tanDb;
string B_maxTanNev;
typedef string TTargyDb[MaxN+1];
int C_tDb; TTargyDb C_targyak;
int D_tDb; TTargyDb D_targyak;

void hiba(string uzenet, int megallasiKod);
void beolvasas();

int main()
{
 clog << "Orak feldolgozasa" << endl;
 beolvasas();
 ///A) feladat:
 for (int i=1;i<=T;++i) A_tanDb[i]=0;
 for (int i=1;i<=N;++i)
 {
 A_tanDb[orak[i].tanKod]+=orak[i].oraDb;
 }
 for (int i=1;i<=T;++i) cout << A_tanDb[i] << " ";
 cout << endl;
```

```

///B) feladat:
int maxI=1; string B_maxTanNev=tNk[orak[1].tanKod];
for (int i=2;i<=N;++i)
{
 if (orak[i].oraDb>orak[maxI].oraDb ||
 (orak[i].oraDb==orak[maxI].oraDb &&
 B_maxTanNev>tNk[orak[i].tanKod]))
 {
 maxI=i; B_maxTanNev=tNk[orak[i].tanKod];
 }
}
cout << B_maxTanNev << endl;
///C) feladat:
C_tDb=0;
for (int i=1;i<=N;++i)
{
 if (orak[i].osztKod==OA)
 {
 C_targyak[++C_tDb]=orak[i].targyNev;
 }
}
cout << C_tDb;
for (int i=1;i<=C_tDb;++i) cout << ',' << C_targyak[i]; cout << endl;
///D) feladat:
D_tDb=0;
for (int i=1;i<=N;++i)
{
 int j=1;
 while (j<=D_tDb && orak[i].targyNev!=D_targyak[j])
 {
 ++j;
 }
 if (j>D_tDb)
 {
 D_targyak[++D_tDb]=orak[i].targyNev;
 }
}
cout << D_tDb;
for (int i=1;i<=D_tDb;++i) cout << ',' << D_targyak[i]; cout << endl;
return 0;
}

void hiba(string uzenet, int megallasKod)
{
 cerr << "\n" << uzenet << " (" << megallasKod << ")\n";
 exit(megallasKod);
}

void beolvasas()
{
 clog << "Orak szama/Tanarok szama/Osztalykod:"; cin >> N;
 if (cin.fail() || cin.peek()!=' ' || N<1 || N>MaxN)
 hiba("Hibas oraszam!",11);
 cin >> T;
 if (cin.fail() || cin.peek()!=' ' || T<1 || T>MaxT)
 hiba("Hibas tanarszam!",12);
 cin >> OA;
 if (OA.size()==0) hiba("Hibas osztalykod!",13);
 string tmp; getline(cin,tmp); //sorvégjel megevése
}

```

```

for (int i=1;i<=T;++i)
{
 clog << i << ". tanar neve:"; getline(cin,tNk[i]);
 if (tNk[i].size()==0) hiba("Hibas tanarnev!",20+i);
}
for (int i=1;i<=N;++i)
{
 clog << i << ". targynev:"; getline(cin,orak[i].targyNev);
 if (orak[i].targyNev.size()==0) hiba("Hibas targynev!",MaxT+20+i);
 clog << i << ". tanarkod:"; cin >> orak[i].tanKod;
 if (cin.fail() || cin.peek()!='\n' || orak[i].tanKod<1 ||
 orak[i].tanKod>T) hiba("Hibas tanarkod!",MaxT+20+i);
 string tmp; getline(cin,tmp);//sorvégjel megevése
 clog << i << ". oraszam:"; cin >> orak[i].oraDb;
 if (cin.fail() || cin.peek()!='\n' || orak[i].oraDb<1 ||
 orak[i].oraDb>9) hiba("Hibas oraszam!",MaxT+20+i);
 getline(cin,tmp);//sorvégjel megevése
 clog << i << ". osztalykod:"; getline(cin,orak[i].osztKod);
 if (orak[i].osztKod.size()==0) hiba("Hibas osztalykod!",MaxT+20+i);
}
}

```

Egy STL-alapú megoldás

```

#include <iostream>
#include <stdlib.h>
#include <vector>///vector-hoz
#include <map> ///leképezéshez, asszociatív tömbhöz
#include <set> ///halmazhoz

using namespace std;

const int MaxN=50;
const int MaxT=30;
///bemeneti paraméterek:
int N;///órák száma
int T;///tanárok száma
string OA;///osztálykód
typedef vector<string> TNevek;
TNevek tNk;///tanárok nevei
typedef struct{
 string targyNev;
 int tanKod;
 int oraDb;
 string osztKod;} TOra;
typedef vector<TOra> TOrak;
TOrak orak;///órák leírása
///kimeneti paraméterek:
typedef map<string,int> TTanDb;
TTanDb A_tanDb;
string B_maxTanNev;
typedef vector<string> TTargyak;
int C_tDb; TTargyak C_targyak;
typedef set<string> TTargyHalmaz;
int D_tDb; TTargyHalmaz D_targyak;

void hiba(string uzenet, int megallasiKod);
void beolvasas();

```

```

int main()
{
 clog << "Orak feldolgozasa" << endl;
 beolvasas();
 ///A) feladat:
 for (TNevek::iterator i=tNk.begin();i!=tNk.end();++i) A_tanDb[*i]=0;
 for (TOrak::iterator i=orak.begin();i!=orak.end();++i)
 { /*i=orak vector egy eleme*/
 A_tanDb.at(tNk.at((*i).tanKod-1))+=(*i).oraDb;
 }
 for (TNevek::iterator i=tNk.begin();i!=tNk.end();++i)
 cout << A_tanDb.at(*i) << " ";
 cout << endl;
 ///B) feladat:
 TOrak::iterator maxI=orak.begin(); B_maxTanNev=tNk[(*maxI).tanKod-1];
 for (TOrak::iterator i=orak.begin();i!=orak.end();++i)
 { //ha 1-elemü, akkor ++orak.begin()-en elszáll
 if ((*i).oraDb>(*maxI).oraDb ||
 ((*i).oraDb==(*maxI).oraDb && B_maxTanNev>tNk[(*i).tanKod-1]))
 {
 maxI=i; B_maxTanNev=tNk[(*i).tanKod-1];
 }
 }
 cout << B_maxTanNev << endl;
 ///C) feladat:
 for (TOrak::iterator i=orak.begin();i!=orak.end();++i)
 {
 if ((*i).osztKod==OA)
 {
 C_targyak.push_back((*i).targyNev);
 }
 }
 C_tDb=C_targyak.size();
 cout << C_tDb;
 for (TTargyak::iterator i=C_targyak.begin();i!=C_targyak.end();++i)
 cout << ',' << *i; cout << endl;
 ///D) feladat:
 for (TOrak::iterator i=orak.begin();i!=orak.end();++i)
 {
 D_targyak.insert((*i).targyNev);
 }
 D_tDb=D_targyak.size();
 cout << D_tDb;
 for (TTargyHalmaz::iterator i=D_targyak.begin();i!=D_targyak.end();++i)
 cout << ',' << *i; cout << endl;
 return 0;
}

void hiba(string uzenet, int megallasKod)
{
 cerr << "\n" << uzenet << " (" << megallasKod << ")\n";
 exit(megallasKod);
}

void beolvasas()
{
 clog << "Orak szama/Tanarok szama/Osztalykod:"; cin >> N;
 if (cin.fail() || cin.peek()!=' ' || N<1 || N>MaxN)
 hiba("Hibas oraszam!",11);
 cin >> T;
}

```


```

if (cin.fail() || cin.peek()!=' ' || T<1 || T>MaxT)
 hiba("Hibas tanarszam!",12);
cin >> OA;
if (OA.size()==0) hiba("Hibas osztalykod!",13);
string tmp; getline(cin,tmp);///sorvégjel megevése
for (int i=1;i<=T;++i)
{
 clog << i << ". tanar neve:"; getline(cin,tmp);
 tNk.push_back(tmp);///tNk végéhez illesztjük az új nevet
 if (tNk.back().size()==0) hiba("Hibas tanarnev!",20+i);
 clog << "|\" << tNk.back() << "\"|" << endl;
}
for (int i=1;i<=N;++i)
{
 TOra ora;
 clog << i << ". targynev:"; getline(cin,ora.targyNev);
 if (ora.targyNev.size()==0) hiba("Hibas targynev!",MaxT+20+i);
 clog << i << ". tanarkod:"; cin >> ora.tanKod;
 if (cin.fail() || cin.peek()!='\n' || ora.tanKod<1 || ora.tanKod>T)
 hiba("Hibas tanarkod!",MaxT+20+i);
 string tmp; getline(cin,tmp);///sorvégjel megevése
 clog << i << ". oraszam:"; cin >> ora.oraDb;
 if (cin.fail() || cin.peek()!='\n' || ora.oraDb<1 || ora.oraDb>9)
 hiba("Hibas oraszam!",MaxT+20+i);
 getline(cin,tmp);///sorvégjel megevése
 clog << i << ". osztalykod:"; getline(cin,ora.osztKod);
 if (ora.osztKod.size()==0) hiba("Hibas osztalykod!",MaxT+20+i);
 orak.push_back(ora);///orak végéhez illesztjük az új órát
}
}

```

Összefoglalás –tapasztalatok

A hagyományosról az STL-stílusú kódra áttérés „mechanikus” módját foglaljuk össze a kétféle megoldást összevetésével. Alábbiakban néhány példapár segítségével mutatunk be egy lehetőséget:

„Hagyományos” C++ megoldás	STL-stílusú megoldás
<pre>const int MaxN=50; typedef string TNevek[MaxT+1]; TNevek tNk; typedef int TTanDb[MaxT+1]; TTanDb A_tanDb;</pre>	<pre>typedef vector<string> TNevek; TNevek tNk ; typedef map<string,int> TTanDb; TTanDb A_tanDb;</pre>
<pre>for (int i=1;i<=T;++i) { clog << i << ". tanar neve:"; getline(cin,tNk[i]); if (tNk[i].size()==0) hiba("Hibas tanarnev!",20+i); }</pre>	<pre>for (int i=1;i<=T;++i) { clog << i << ". tanar neve:"; getline(cin,tmp); tNk.push_back(tmp); if (tNk.back().size()==0) hiba("Hibas tanarnev!",20+i); }</pre>
<pre>for (int i=1; i<=T; ++i) A_tanDb[tNk[orak[i].tanKod]]=0;</pre>	<pre>for (TNevek::iterator i=tNk.begin(); i!=tNk.end(); ++i) A_tanDb[*i]=0;</pre>
<pre>for (int i=1; i<=N; ++i) { A_tanDb[tNk[orak[i].tanKod]]+= orak[i].oraDb; }</pre>	<pre>for (TORak::iterator i=orak.begin(); i!=orak.end(); ++i) { A_tanDb.at(tNk.at((*i).tanKod-1))+= (*i).oraDb; }</pre>
<pre>const int MaxT=30; typedef string TTargyDb[MaxN+1]; int D_tDb; TTargyDb D_targyak;</pre>	<pre>typedef set<string> TTargyHalmaz; int D_tDb; TTargyHalmaz D_targyak;</pre>
<pre>D_tDb=0; for (int i=1; i<=N; ++i) { int j=1; while (j<=D_tDb && orak[i].targyNev!= D_targyak[j]) { ++j; } if (j>D_tDb) { D_targyak[++D_tDb]= orak[i].targyNev; } }</pre>	<pre>for (TORak::iterator i=orak.begin(); i!=orak.end(); ++i) { D_targyak.insert((*i).targyNev); } D_tDb=D_targyak.size();</pre>

