

String in C

nadelen

- statisch (lengte tijdens compileren bepaald).
- null karakter als afsluiting.
- operatoren zijn niet bruikbaar (de strxxx functies moeten gebruikt worden).

```
#include <string.h>
#include <iostream.h>
int main() {
 char naam[10];
 // naam="Harry"; // Error!
 strcpy(naam, "Harry"); // OK
 cout<<naam<<endl;
 strcpy(naam, "Willem-Alexander"); // Error!
 cout<<naam<<endl;
 // if (naam=="Kees") { // error
 if (strcmp(naam, "Kees")==0) { // OK
 ...
```

TH Rijswijk

© 2003 Harry Broeders

83

string in C++

voordelen

- dynamisch (lengte tijdens run-time bepaald).
- operatoren zijn bruikbaar.
- veel extra functionaliteit.

```
#include <string>
#include <iostream>
using namespace std;

int main() {
 string naam;
 naam="Harry";
 cout<<naam<<endl;
 naam="Willem-Alexander";
 cout<<naam<<endl;
 if (naam=="Kees") {
 cout<<"Niet goed!"<<endl;
 }
 return 0;
}
```

TH Rijswijk

84

string-bibliotheek

- vergelijken met operatoren > < >= <= == !=
- optellen en toevoegen met operatoren + en +=
- **insert** voor invoegen
- **erase** voor verwijderen
- **replace** voor vervangen
- **find** voor zoeken
- **c_str()** voor conversie naar const char*

```
string s;
cout<<"Geef filenaam: ";
cin>>s;
ifstream fin(s.c_str());
getline(fin, s);
```

TH Rijswijk

85

string

Iterator

Met behulp van een **iterator** kun je door een string lopen op dezelfde manier als dat je met een **pointer** door een char[] kunt lopen.

```
char naam1[] = "Henk";
for (const char* p(naam1); *p!='\0'; ++p)
 cout<<"p<<" ";
cout<<endl;
cout<<"De eerste letter is:"
 <<naam1[0]<<endl;
cout<<"De laatste letter is:"
 <<naam1[strlen(naam1)-1]<<endl;

string naam2("Harry");
for (string::const_iterator i(naam2.begin());
 i=naam2.end(); ++i)
 cout<<"i<<" ";
cout<<endl;
cout<<"De eerste letter is:"
 <<naam2[0]<<endl;
cout<<"De laatste letter is:"
 <<naam2[naam2.size()-1]<<endl;
```

TH Rijswijk

86

STL

- Containers (datastructuren)
- Iterators (om door een container te wandelen)
- Algoritmen (generiek)

Het gebruik van iterators maakt generiek programmeren (**generic programming**) mogelijk. Een generiek algoritme kan op verschillende datatypes (containers) toegepast worden.

Generic programming is dus niet OOP.

Met behulp van iterators kun je een algoritme op de objecten in een container uitvoeren.

De algoritmen zijn zo efficiënt mogelijk (geen inheritance en virtuele functies gebruikt).

Je kunt eigen algoritmen, containers en iterators toevoegen.

TH Rijswijk

87

STL

componenten

C = container
A = algoritme
i = iterator

Een algoritme kan ook uit 1 container lezen en in dezelfde container schrijven

TH Rijswijk

88

Containers

- Sequentiële containers (linear)
 - []
 - **vector**
 - **list**
 - **deque** (double ended queue eigenlijk een devector)
 - bitset (slaan wij over)
 - adapters (in combinatie met vector, list of deque)
 - **stack**
 - **queue**
 - **priority_queue**
- Associatieve containers (elementen op volgorde van sleutelwaarde opgeslagen)
 - **set** (key orgineel)
 - **multiset** (key meerdere malen)
 - **map** (key, value orgineel)
 - **multimap** (key, value meerdere malen)

TH Rijswijk

89

Containers

- De containers regelen hun eigen geheugenbeheer.
- De containers maken **kopietjes** van de elementen die erin gestopt worden. Als je dat niet wilt dan moet je een container met pointers gebruiken.
- Alle objecten in een container zijn van **het zelfde type**. (Dat kan wel een polymorph pointertype zijn!)

TH Rijswijk

90

Sequentiële containers

vector

deque

list

TH Rijswijk

91

Sequentiële containers

• Vector

- o random access
 - operator[]
 - at(...) gooit exception out_of_range
- o toevoegen of verwijderen
 - push_back(...) pop_back() O(1)
 - insert(...) erase(...) O(N)

• Deque

- o random access zoals vector
- o toevoegen of verwijderen
 - push_back(...) pop_back() O(1)
 - push_front(...) pop_front() O(1)
 - insert(...) erase(...) O(N)

• List

- o geen random access
- o toevoegen of verwijderen is O(1)
 - push_back(...) pop_back() O(1)
 - push_front(...) pop_front() O(1)
 - insert(...) erase(...) O(1)

TRijswijk

© 2003 Harry Broeders

92

Vector voorbeeld

```
#include <iostream>
#include <vector>
using namespace std;

int main() {
 vector<int> v;
 int i;
 cin>>i;
 while (i!=0) {
 v.push_back(i);
 cin>>i;
 }
 print(v); // zelf gedefinieerde functie print
 // Een deel bewerken met iterator.
 if (v.size()>=4)
 for (vector<int>::iterator iter(v.begin()+2);
 iter!=v.begin()+4; ++iter)
 *iter*=2;
 print(v);
 // Een deel bewerken met index.
 if (v.size()>=4)
 for (vector<int>::size_type i(2); i<4; ++i)
 v[i]/=2;
 print(v);
 ...
}
```

TRijswijk

93

Vector voorbeeld

// print met behulp van een index:

```
void print(vector<int>& vec) {
 cout<<"De inhoud van de vector is:"<<endl;
 for (vector<int>::size_type
 index(0); index!=vec.size(); ++index) {
 cout<<vec[index]<<" ";
 }
 cout<<endl;
}
```

// print met behulp van een iterator:

```
void print(vector<int>& vec) {
 cout<<"De inhoud van de vector is:"<<endl;
 for (vector<int>::const_iterator
 iter(vec.begin()); iter!=vec.end(); ++iter) {
 cout<<*iter<<" ";
 }
 cout<<endl;
}
```

TRijswijk

94

List voorbeeld

```
#include <iostream>
#include <list>
using namespace std;
```

```
class Hond {
public:
 virtual void blaf() const =0;
 ...
};
class Tekkel: public Hond {
 ...
};
class SintBernard: public Hond {
 ...
};
```


```
int main() {
 list<Hond*> kennel;
 kennel.push_back(new Tekkel);
 kennel.push_back(new SintBernard);
 kennel.push_back(new Tekkel);
 for (list<Hond*>::const_iterator
 i(kennel.begin()); i!=kennel.end(); ++i)
 (*i)->blaf();
 ...
}
```

TRijswijk

95

Adapters

• stack

- o push(...), pop(), top(), empty()

• queue

- o kan niet met vector.
- o push(...), pop(), front(), empty()
- o Let op: push voegt achteraan toe en pop verwijderd voraan.

• priority_queue

- o kan niet met list.
- o push(...), pop(), top(), empty()
- o Let op: top geeft het grootste element terug en pop verwijderd dit element.
- o wordt geïmplementeerd als binary heap.

Deze adapters passen de interface van een vector, deque of list aan.

```
stack<int, vector<int> > s1;
stack<int, deque<int> > s2;
stack<int, list<int> > s3;
stack<int> s4; // using deque by default
```

TRijswijk

96

Stack voorbeeld

```
#include <iostream>
#include <stack>
using namespace std;
```

```
int main() {
 stack<char> s;
 char c; cin.get(c);
 while (c!='\n') {
 if (c=='|'||c=='{'||c=='[')
 s.push(c);
 else
 if (c==')'||c=='}'||c==']')
 if (s.empty())
 cout<<"Fout"<<endl;
 else {
 char d(s.top());
 s.pop();
 if (d=='('&&c!=')'||
 d=='{'&&c!='}'||d=='['&&c!=']')
 cout<<"Fout"<<endl;
 }
 }
 cin.get(c);
 if (!s.empty())
 cout<<"Fout"<<endl;
 ...
}
```

TRijswijk

97

Associatieve containers

- set (verzameling)
- multiset (bag)
- map (1:1 relatie)
- multimap (1:N relatie)

Mogelijkheden

- zoeken op key
- doorlopen op volgorde van key

Implementatie

- hash table
- binary search tree (in std gebruikt)

TRijswijk

98

Associatieve containers

set

multiset

map

multimap

TRijswijk

99

Set (verzameling)

• Toevoegen met insert

- o Een element wordt automatisch op de "goede" plaats ingevoegd.
- o Returntype is een pair<iterator, bool>. De bool geeft aan of het invoegen gelukt is en de iterator geeft de plek aan waar ingevoegd is.

• Verwijderen met erase

- o Een te verwijderen element wordt automatisch opgezocht.

• Zoeken met find

- o Geeft een iterator terug naar de plaats waar het element staat en geeft end() terug als element niet gevonden is.

• Zoeken met count

- o Geeft het aantal keer dat een element voorkomt (0 of 1).

TRijswijk

100

Set voorbeeld

```
#include <iostream>
#include <string>
#include <set>
using namespace std;

void print(set<string>& s) {
 cout<<"De set bevat: ";
 for (set<string>::iterator i(s.begin());
 i!=s.end(); ++i)
 cout<<"<i><<" ";
 cout<<endl;
}

int main() {
 set<string> docenten;
 docenten.insert("John");
 docenten.insert("Paul");
 docenten.insert("Paul");
 docenten.insert("Harry");
 docenten.insert("Bart"); print(docenten);
 pair<set<string>::iterator, bool>
 result(docenten.insert("Harry"));
 if (result.second==false)
 cout<<"1 Harry is genoeg."<<endl;
 docenten.erase("Harry"); print(docenten);
}
```

TH Rijswijk © 2003 Harry Broeders

101

MultiSet (bag)

- Toevoegen met **insert**
 - Een element wordt automatisch op de "goede" plaats ingevoegd.
 - Returntype is een iterator. Deze iterator geeft de plek aan waar ingevoegd is.
- Verwijderen met **erase**
 - Een te verwijderen element wordt automatisch opgezocht. Alle gevonden elementen worden verwijderd.
- Zoeken met **find**
 - Geeft een iterator terug naar de plaats waar het eerste gevonden element staat en geeft end() terug als element niet gevonden is.
- Zoeken met **count**
 - Geeft het aantal keer dat een element voorkomt (>=0).

TH Rijswijk

102

Map

1:1 relatie

- Elementen zijn: **pair<const key, value>**
- interface gelijk aan set
 - insert
 - erase
 - find
 - count
- extra operator[]
 - met operator[] kun je een key als index gebruiken.
 - Als de key al in de map zit wordt een reference naar de bijbehorende value teruggegeven.
 - Als de key niet aanwezig in de map dan wordt deze key toegevoegd met de default value (default constructor).

TH Rijswijk

103

Map voorbeeld

```
#include <iostream>
#include <fstream>
#include <string>
#include <map>
using namespace std;

int main() {
 string w;
 map<string, int> freq;
 cout<<"Geef filenaam: ";
 cin>>w;
 ifstream fin(w.c_str());
 while (fin>>w) {
 ++freq[w];
 }
 for (map<string, int>::const_iterator
 i(freq.begin()); i!=freq.end(); ++i) {
 cout<<i->first<<" "<<i->second<<endl;
 }
 cout<<"Enkele keywords:"<<endl;
 cout<<"if: "<<freq["if"]<<endl;
 cout<<"while: "<<freq["while"]<<endl;
 ...
}
```

TH Rijswijk

104

Multimap

1:N relatie

- Elementen zijn: **pair<const key, value>**
- interface gelijk aan multiset
 - insert
 - erase
 - find
 - count
- geen operator[]

TH Rijswijk

105

Iterators

Een iterator is geen class maar een (interface) afspraak. Elke class die aan deze afspraak voldoet is als iterator te gebruiken.

- **input iterator** (single pass)
 - een voor een lezen * (nvalue) ++
- **output iterator** (single pass)
 - een voor een schrijven * (lvalue) ++
- **forward iterator**
 - voorwaarts * ++ == !=
- **bidirectional iterator**
 - voor-/achterwaarts * ++ --== !=
- **random access iterator**
 - met sprongen * ++ -- += -= + -= !=
 - > >= < <= []
 - een gewone pointer is een random access iterator

TH Rijswijk

106

Iteratoren

Forward iterator

Bidirectional iterator

Random access iterator

TH Rijswijk

107

Iterators

Relatie met containers

- **bidirectional**
 - list, set, multiset, map en multimap
- **random access**
 - vector en deque

Iterators

Relatie met algoritmes

- **input** bijvoorbeeld find
- **output** bijvoorbeeld copy
- **forward** bijvoorbeeld remove
- **bidirectional** bijvoorbeeld reverse
- **random access** bijvoorbeeld sort

TH Rijswijk

108

Iterators

Speciale iterators

- **Insert-iterators** (een soort cursor in insert mode).
 - **insert_iterator**
 - **back_insert_iterator**
 - **front_insert_iterator**
- **Stream-iterators** (koppeling tussen iostream lib en STL).
 - **istream_iterator**
 - **ostream_iterator**

```
vector<int> rij;
ifstream fin("getallen.txt");
istream_iterator<int> iin(fin);
istream_iterator<int> einde;
copy(iin, einde, back_inserter(rij));
sort(rij.begin(), rij.end());
ostream_iterator<int> iout(cout, " ");
copy(rij.begin(), rij.end(), iout);
```

TH Rijswijk

109

Algoritmen

Een algoritme werkt op een **sequence**. Een sequence wordt aangegeven door twee iterators i1 en i2. De sequence loopt van i1 **tot** (dus **niet t/m**) i2.

- sequence operations
 - non-mutating
 - mutating
- sorteren en aanverwanten
- functie-objecten

```
vector<int> v;  
v.push_back(12);  
v.push_back(18);  
v.push_back(6);  
sort(v.begin(), v.end());  
for (vector<int>::size_type i(0); i<v.size(); ++i)  
 cout<<v[i]<<" ";
```

TH Rijswijk

© 2003 Harry Broeders

110

Algoritmen

Non-mutating

- Zoeken van elementen
 - find
 - find_if
 - find_first_of
- Tellen van elementen
 - count
 - count_if
- Werken met elementen
 - for_each
- Zoeken naar een sequence
 - search
 - find_end
 - adjacent_find
 - search_n
- Vergelijken van sequences
 - mismatch
 - equal

TH Rijswijk

111

find

```
#include <string>  
#include <set>  
#include <iostream>  
#include <algorithm>  
using namespace std;  
  
int main() {  
 string s("galgje");  
 set<int> v;  
 do {  
 for (string::size_type i(0); i<s.size(); ++i)  
 if (find(v.begin(), v.end(), i)==v.end())  
 cout<<". ";  
 else  
 cout<<s[i];  
 cout<<endl<<"Geef een letter. ";  
 char c;  
 cin>>c;  
 string::iterator r(s.begin());  
 while ((r=find(r, s.end(), c))!=s.end()) {  
 v.insert(r-s.begin());  
 ++r;  
 }  
 }  
 while (v.size()!=s.size());  
 cout<<"Je hebt het woord gevonden."<<endl;
```

TH Rijswijk

112

find_if

```
#include <iostream>  
#include <list>  
#include <algorithm>  
using namespace std;
```

```
bool ispos(int i) {  
 return i>=0;  
}
```

```
int main() {  
 list<int> l;  
 l.push_back(-3);  
 l.push_back(-4);  
 l.push_back(3);  
 l.push_back(4);  
 list<int>::iterator r;  
 r=find_if(l.begin(), l.end(), ispos);  
 if (r!=l.end())  
 cout<<"Het eerste positieve element is:"  
 <<"r<<endl;  
 cin.get();  
 return 0;  
}
```

TH Rijswijk

113

find_if

```
#include <iostream>  
#include <list>  
#include <algorithm>  
using namespace std;
```

```
class IsPos {  
public:  
 bool operator()(int i) {  
 return i>=0;  
 }  
};
```

```
int main() {  
 list<int> l;  
 l.push_back(-3);  
 l.push_back(-4);  
 l.push_back(3);  
 l.push_back(4);  
 list<int>::iterator r;  
 r=find_if(l.begin(), l.end(), IsPos());  
 if (r!=l.end())  
 cout<<"Het eerste positieve element is:"  
 <<"r<<endl;  
 ...  
}
```

TH Rijswijk

114

find_if

```
#include <iostream>  
#include <list>  
#include <algorithm>  
#include <functional>  
using namespace std;
```

```
int main() {  
 list<int> l;  
 l.push_back(-3);  
 l.push_back(-4);  
 l.push_back(3);  
 l.push_back(4);  
 list<int>::iterator r;  
 r=find_if(l.begin(), l.end(),  
 bind2nd(greater_equal<int>(0),0));  
 if (r!=l.end())  
 cout<<"Het eerste positieve element is:"  
 <<"r<<endl;  
 cin.get();  
 return 0;  
}
```

TH Rijswijk

115

Functie-objecten

Een functie-object is een object met een operator().

- **Predicate** functie-object met een argument van type T dat true of false teruggeeft.
- **Comparator** functie-object met twee argumenten van type T dat true of false teruggeeft.
 - equal_to<T> not_equal_to<T>
 - greater<T> greater_equal<T>
 - less<T> less_equal<T>
- **Arithmetic and logical**
 - plus<T> return t1+t2
 - ...

Een Comparator kan worden omgezet in een Predicate met behulp van een **binder**.
bind2nd(greater_equal<int>(0), 0)

TH Rijswijk

116

for_each

```
#include <vector>  
#include <iostream>  
#include <iterator>  
#include <algorithm>
```

using namespace std;

```
void printDubbel(int i) {  
 cout<<i<<" "<i<<" ";  
}
```

```
int main() {  
 vector<int> v;  
 v.push_back(-3);  
 v.push_back(-4);  
 v.push_back(3);  
 v.push_back(4);  
 ostream_iterator<int> iout(cout, " ");  
 copy(v.begin(), v.end(), iout);  
 cout<<endl;  
 for_each(v.begin(), v.end(), printDubbel);  
 cout<<endl;  
 cin.get();  
 return 0;  
}
```

TH Rijswijk

117

Algoritmen

mutating

- **Kopiëren**
 - copy copy_if
- **Bewerken**
 - transform
 - replace replace_if
 - replace_copy replace_copy_if
 - rotate rotate_copy
 - random_shuffle
- **Verwisselen**
 - swap_range
 - reverse reverse_copy
- **Verwijderen**
 - remove remove_if
 - remove_copy remove_copy_if
 - unique
 - unique_copy
- **Diversen**
 - fill fill_n
 - generate generate_n

TH Rijswijk

118

transform

```
#include <iostream>
#include <vector>
#include <iterator>
#include <functional>
#include <algorithm>
using namespace std;

int telop(int i, int j) { return i+j; }

int main() {
 vector<int> v, w;
 v.push_back(-3); v.push_back(-4);
 v.push_back(3); v.push_back(4);
 w.push_back(1); w.push_back(2);
 w.push_back(3); w.push_back(4);
 ostream_iterator<int> iout(cout, " ");
 copy(v.begin(), v.end(), iout); cout<<endl;
 // Bewerking opgeven met een functie.
 transform(v.begin(), v.end(), w.begin(),
 v.begin(), telop);
 copy(v.begin(), v.end(), iout); cout<<endl;
 // Bewerking opgeven met std functie-objecten.
 transform(v.begin(), v.end(), w.begin(),
 v.begin(), plus<int>());
 copy(v.begin(), v.end(), iout); cout<<endl;
 cin.get(); return 0;
}
```

TH Rijswijk

© 2003 Harry Broeders

119

remove

```
#include <iostream>
#include <vector>
#include <iterator>
#include <algorithm>
#include <functional>
using namespace std;

int main() {
 vector<int> v;
 for (int i(0); i<10; ++i) {
 v.push_back(i*i);
 }
 ostream_iterator<int> out(cout, " ");
 copy(v.begin(), v.end(), out); cout<<endl;
 vector<int>::iterator end(
 remove_if(v.begin(), v.end(),
 not1(bind2nd(modulus<int>(), 2)))
 );
 copy(v.begin(), end, out); cout<<endl;
 copy(v.begin(), v.end(), out); cout<<endl;
 v.erase(end, v.end());
 copy(v.begin(), v.end(), out); cout<<endl;
 // ...
}
```

TH Rijswijk

120

Uitvoer

```
0 1 4 9 16 25 36 49 64 81
1 9 25 49 81
1 9 25 49 81 25 36 49 64 81
1 9 25 49 81
```

TH Rijswijk

121

Algoritmen

Sorteren e.d.

• Sorteren

- sort
- stable_sort
- binary_search

• Set operations

- includes
- set_union
- set_intersection
- set_difference
- set_symmetric_difference

• Diversen

- ...

TH Rijswijk

122

mem_fun

```
#include <iostream>
#include <list>
#include <algorithm>
#include <functional>
using namespace std;

class Hond {
public:
 virtual void blaf() const = 0;
 ...
};

class Tekkel: public Hond { ... };

class StBernard: public Hond { ... };

int main() {
 list<Hond* > k;
 k.push_back(new Tekkel);
 k.push_back(new StBernard);
 k.push_back(new Tekkel);
 for_each(k.begin(), k.end(),
 mem_fun(&Hond::blaf));
 ...
}
```

TH Rijswijk

123

Galgje

```
#include <iostream>
#include <string>
#include <set>
#include <algorithm>
using namespace std;
```

Met gebruik van sets

```
int main() {
 string w("galgje");
 set<char> geraden, letters;
 copy(w.begin(), w.end(),
 inserter(letters, letters.begin()));
 do {
 for (string::const_iterator i(w.begin());
 i!=w.end(); ++i)
 if (geraden.count(*i) cout<<*i;
 else cout<<";
 cout<<endl<<"Raad een letter: ";
 char c;
 cin>>c;
 geraden.insert(c);
 } while (!includes(
 geraden.begin(), geraden.end(),
 letters.begin(), letters.end()));
 cout<<w<<" is geraden!"<<endl;
}
```

TH Rijswijk

124

Galgje

```
// includes idem

set<char> geraden;

void printLetter(char c) {
 if (geraden.count(c)) cout<<c;
 else cout<<";
}

int main() {
 string w("galgje");
 set<char> letters;
 copy(w.begin(), w.end(),
 inserter(letters, letters.begin()));
 do {
 for_each(w.begin(), w.end(), printLetter);
 cout<<endl<<"Raad een letter: ";
 char c;
 cin>>c;
 geraden.insert(c);
 } while (!includes(
 geraden.begin(), geraden.end(),
 letters.begin(), letters.end()));
 cout<<w<<" is geraden!"<<endl;
}
```

Met gebruik van sets en for_each

TH Rijswijk

125

Galgje

```
#include <iostream>
#include <string>

using namespace std;

int main() {
 string w("galgje");
 string geraden(w.length(), '.');
 do {
 cout<<geraden<<endl
 <<"Raad een letter: ";
 char c;
 cin>>c;
 for (string::size_type i(0);
 i<w.length(); ++i)
 if (w[i]==c)
 geraden[i]=c;
 } while (geraden!=w);
 cout<<w<<" is geraden!"<<endl;
 cin.get(); cin.get();
 return 0;
}
```

Met gebruik van strings

TH Rijswijk

126

Galgje

```
// includes idem

class Vulin {
public:
 Vulin(char c): c(c) {}
 char operator()(char c1, char c2) {
 return c1==c ? c1 : c2;
 }
private:
 char c;
};

int main() {
 string w("galgje");
 string geraden(w.length(), '.');
 do {
 cout<<geraden<<endl
 <<"Raad een letter: ";
 char c; cin>>c;
 transform(w.begin(), w.end(),
 geraden.begin(), geraden.begin(),
 Vulin(c));
 } while (geraden!=w);
 cout<<w<<" is geraden!"<<endl;
}
```

Met gebruik van strings en transform

TH Rijswijk

127

Galgje

```
// includes idem
class Raad {
public:
 Raad() {
 cin>>c;
 }
 char operator()(char c1, char c2) {
 return c1==c ? c1 : c2;
 }
private:
 char c;
};

int main() {
 string w("galgje");
 string geraten(w.length(), '.');
 do {
 cout<<geraden<<endl
 <<"Raad een letter: ";
 transform(w.begin(), w.end(),
 geraten.begin(), geraten.begin(),
 Raad());
 }
 while (geraden!=w);
 cout<<w<<" is geraten!"<<endl;
}
```

Met gebruik van
strings en transform