

Prirodoslovno-matematički fakultet
Matematički odsjek
Sveučilište u Zagrebu

RAČUNARSKI PRAKTIKUM I

Vježbe 05 - Standard Template Library (1)

v2018/2019.

Sastavio: Zvonimir Bujanović

Zadatak 1

Implementirajte generičku strukturu `stack` koja će se moći koristiti ovako:

```
stack<int> stogIntova;
stack<string> stogStringova;

stogIntova.push( 3 );
stogStringova.push( "abc" );

int a = stogIntova.top();
string b = stogStringova.top();

stogIntova.pop();
```

Standard Template Library

Na sličan bismo kao generičke strukture mogli implementirati i ostale ATP-ove iz kolegija Strukture podataka i algoritmi:

- List, Stack, Queue, Set, Mapping, ...

Standardna biblioteka u C++-u već dolazi s implementacijom svih ovih (i brojnih drugih) ATP-ova!

To čini tzv. **Standard Template Library (STL)**.

Dokumentacija: <http://www.cplusplus.com/reference/stl/>

Implementacija u STL-u je često efikasnija od one koja se radi na SPA.

stack, queue

Struktura `stack` u STL-u je gotovo identična kao u Zadatku 1.

```
#include <stack>
```

```
...
```

```
stack<int> S;
```

```
S.push( 3 );
```

```
S.push( 5 );
```

```
int a = S.top();
```

```
S.pop();
```

```
if( S.empty() )
```

```
{ ... }
```

```
int zz = S.size();
```

```
#include <queue>
```

```
...
```

```
queue<string> Q;
```

```
Q.push( "abc" );
```

```
Q.push( "xy" );
```

```
string a = Q.front();
```

```
Q.pop();
```

```
if( Q.empty() )
```

```
{ ... }
```

```
int zz = Q.size();
```

vector

vector je generička struktura čija uloga je zamijeniti polja iz C-a.

Najvažnija prednost u odnosu na obična polja je automatska alokacija/oslobađanje memorije prilikom dodavanja/brisanja elemenata.

```
#include <vector>
```

vector

Konstruktori.

- Vektor veličine 0.

```
vector<int> A;
```

- Vektor veličine N, za svaki element se pozove defaultni konstruktor.

```
int N = 100;
vector<int> A( N ); // A[0]=...=A[99]=0
vector<string> S( 23 ); // S[0]=...=S[22]=stoka()
```

- Vektor veličine N, svaki element se postavi na vrijednost x.

```
int N = 2, x = 5;
vector<int> A( N, x ); // A[0]=A[1]=5
vector<string> S( 10, "abc" ); // S[0]=...=S[9]="abc"
```

vector

Pristup pojedinim elementima: kao u polju.

```
vector<string> S( 3 ); // [ "", "", "" ]  
S[1] = string( "abc" ); // [ "", "abc", "" ]  
cout << S[1]; // ispise "abc"  
cin >> S[2];
```

vector

Broj elemenata vektora.

```
vector<string> S( 10 );
int n = S.size(); // n = 10;
```

Promjena broja elemenata vektora.

```
vector<tocka> S(10); // S ima 10 elem.
S.resize( 20 ); // sad S ima 20 elem.
S.resize( 5 ); // sad S ima 5 elem. (zadnjih 15 se briše)
```

Ubacivanje/izbacivanje s kraja.

(Automatski alocira/oslobađa memoriju ako treba.)

```
vector<int> S( 2 ); // [0, 0]
S.push_back( 3 ); // [0, 0, 3]
S.pop_back(); // [0, 0]
```

vector

Brisanje svih elemenata.

```
vector<int> S( 10 ); // S=[0,0,...,0]
S.clear(); // S=[] (prazan vektor)
```

Kopiranje vektora.

```
vector<int> S( 10, 3 ), A( 5 );
A = S; // A=[3,3,3,3,3,3,3,3,3,3]
```

vector

Testiranje jednakosti.

```
vector<int> S, T;
S.push_back( 3 ); S.push_back( 1 ); // S=[3,1]
T.push_back( 3 ); T.push_back( 5 ); // T=[3,5]
if( S == T )
 cout << "Isti su";
else
 cout << "Nisu isti"; // ovo se ispise
```

Leksikografsko uspoređivanje.

```
vector<int> S, T;
S.push_back( 3 ); S.push_back( 1 ); // S=[3,1]
T.push_back( 3 ); T.push_back( 5 ); // T=[3,5]
if( S < T )
 cout << "S je manji od T"; // ovo se ispise
else
 cout << "S nije manji od T";
```

list

list odgovara ATP-u **List** iz SPA.

Velik broj funkcija je isti kao kod **vector**-a. Bitne razlike:

- Ne možemo indexirati elemente.
- Kretanje po listi sa **iterator**-om (usporedi s **position** iz SPA).

```
#include <list>
```

list

Konstruktori - kao kod vector-a.

```
list<int> A, B( 10 ), C( 20, 3 );
```

=, ==, <, clear, resize - kao kod vector-a.

```
list<string> A( 2, "ab" ), B( 3, "ab" );
// A=["ab", "ab"], B=["ab", "ab", "ab"]

if( A == B )
 cout << "isti"; // ne ispise se

if( A < B )
 cout << "A je manji od B"; // ispise se

B.clear(); // B=[]

A.resize( 5 ); // A=["ab", "ab", "", "", ""]
```

list

Ubacivanje/izbacivanje na početak/kraj.

```
list<int> L; // L=[]

L.push_back( 5 ); // L=[5]
L.push_front( 7 ); // L=[7, 5]
L.push_back( 3 ); // L=[7, 5, 3]

int a = L.front(); // a = 7
int b = L.back(); // b = 3

L.pop_front(); // L=[5, 3]
L.pop_back(); // L=[5]
```

Kod `vector`-a ne postoji funkcije za ubacivanje/izbacivanje na početak. Zašto?

list

Indexiranje **nije dozvoljeno**.

```
list<string> L( 5, "abc" );
string s = L[3]; // !!! compile error !!!
```

Pristup unutarnjim elementima i kretanje kroz listu:
podstruktura **list::iterator**.

```
list<string> L( 3, "abc" ); // L=["abc", "abc", "abc"]
list<string>::iterator li;

li = L.begin(); // "first" - li="pointer" na 1.element
++li; // "next" - li="pointer" na 2.element

cout << *li; // "retrieve" - ispiše "abc"
*li = "xy"; // L=["abc", "xy", "abc"]

--li; // "previous" - li="pointer" na 1.element
```

list

U SPA postoji "header" ćelija u implementaciji ATP List.

Ovdje zamišljamo da postoji ćelija **iza zadnjeg elementa**: L.end().
U toj ćeliji se **ne nalazi** element liste!

```
list<int> L( 3 ); // L=[0, 0, 0]

list<int>::iterator li;

// li="pointer" na prvi element liste
li = L.begin(); *li = 5; // OK: L=[5, 0, 0]

// li="pointer" na ćeliju iza zadnjeg elementa liste.
li = L.end();

// li="pointer" na zadnji element liste.
--li; *li = 8; // OK: L=[5, 0, 8]

// li="pointer" na ćeliju iza zadnjeg elementa liste.
li = L.end(); *li = 7; // NIJE OK (program se može srušiti)
```

list

Prolazak kroz listu i ispis elemenata.

```
list<string> L( 5, "abc" );  
  
list<string>::iterator li;  
for( li = L.begin(); li != L.end(); ++li )  
{  
 string element = *li;  
 cout << element << " ";  
}
```

Iteratore ne možemo uspoređivati sa <, nego samo sa == ili !=.

list

Brisanje elemenata.

```
list<int> L; ... // napuni nekako listu L
list<int>::iterator li, ltemp;

li = L.begin();
while( li != L.end() ) {
 if( *li == 5 ) { // brisemo sve elemente 5 iz liste
 ltemp = li; ++ltemp;
 L.erase( li );
 li = ltemp;
 }
 else
 ++li;
}
```

Funkcija `erase` uništi iterator `li` kojeg briše i nakon toga više nije dozvoljeno raditi `li++`.

Zbog toga prije brisanja u `ltemp` zapamtimo koja će biti pozicija iteratora nakon brisanja.

list

Brisanje elemenata.

- Funkcionalnost s prethodne stranice postižemo i ovim kodom:

```
list<int> L; ... // napuni nekako listu L
list<int>::iterator li, ltemp;

li = L.begin();
while( li != L.end() )
{
 if( *li == 5 ) // brisemo sve elemente 5 iz liste
 L.erase( li++ );
 else
 ++li;
}
```

Obrazložite! Uočite da bi bilo neispravno napisati `L.erase(++li);`

list

Brisanje više elemenata.

- Poziv `L.erase(st, en)` briše sve elemente čiji iteratori su u intervalu $[st, en]$.

```
list<tocka> L; ... // napuni L nekako
list<tocka>::iterator st, en;

st = L.begin(); ++st;
en = st; ++en; ++en; ++en; ++en;

// st pokazuje na 2., a en na 6. element liste
L.erase( st, en ); // brisemo 2., 3., 4., 5. element
```

Konvencija u STL-u je da funkcije koje primaju dva iteratora `st, en` rade na **poluotvorenom** intervalu $[st, en)$.

list

Ubacivanje novih elemenata.

- `L.insert(li, x)` ubacuje novi element `x` ispred iteratora `li`.
- Ubacivanje ne uništi i ne promijeni iterator `li`.

```
list<string> L; ... // napuni L nekako
list<string>::iterator li;

// Ispred svakog "ABC" ubacimo "XY".
for( li = L.begin(); li != L.end(); ++li )
 if( *li == string( "ABC" ) )
 L.insert( li, "XY" );
```

Zadatak 2

- 1 Napišite program koji učitava i stavlja na kraj liste stringove sve dok se ne učita string **kraj**.
- 2 Ispred svakog stringa **S** u listi dodajte još onoliko čvorova koliko **S** ima slova. U svaki od tih čvorova upišite po jedno slovo od **S**.

Na primjer, ako je učitana lista bila [RP1, Jupi], onda
rezultantna lista treba biti [R, P, 1, RP1, J, u, p, i, Jupi].

- 3 Na kraju premjestite iz liste u vektor sve stringove duljine veće od 1.

Za vježbu riješite isti zadatak, ali tako da nove čvorove dodavate iza učitanih (a ne ispred).