

Linguagens de Programação

Prof. Miguel Elias Mitre Campista

<http://www.gta.ufrj.br/~miguel>

Parte IV

Introdução à Programação em C++
(Continuação)

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Relembrando da Última Aula...

- Tratamento de exceção
- Mais exemplos de programação orientada a objetos...

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

STL (Standard Template Library)

- Componentes baseados em templates poderosos
 - Contêineres: estrutura de dados template
 - Iteradores: como ponteiros, acessam elementos dos contêineres
 - Algoritmos: manipulação de dados, busca, ordenação etc.
- Programação orientada a objetos
 - Reuso!
 - Estruturas de dados podem também ser feitas através de construções com ponteiros → listas, árvores, filas etc.
 - Dificuldade de programação

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

STL (Standard Template Library)

- Uso de estruturas em alto nível
 - Uma vez definido o conteúdo das estruturas...
 - Acesso e armazenamento podem ser realizados através de classes da biblioteca STL
 - Programação genérica
- Enorme biblioteca de classes

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Contêineres

- Classificados em três tipos:
 - Contêineres sequenciais
 - Estrutura de dados linear (vetores, listas encadeadas)
 - Contêineres de primeira classe
 - Contêineres associativos
 - Não lineares, podem encontrar elementos rapidamente
 - Armazenamento por pares de chave-valor
 - Contêineres de primeira classe
 - Contêineres adaptados
 - Versões limitadas (adaptadas) de contêineres de primeira classe

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Contêineres

- Contêineres próximos
 - Similares aos contêineres de primeira classe, mas com funcionalidade reduzida
 - Ex.: Arrays baseados em ponteiros, strings, bitsets para armazenamento de flags etc.
- Contêineres têm algumas funções comuns
 - Subconjuntos de contêineres parecidos possuem funções comuns
 - *Convite à extensão*

Classes STL Contêineres

- Contêineres sequenciais
 - vector
 - deque
 - list
- Contêineres associativos
 - set
 - multiset
 - map
 - multimap

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Classes STL Contêineres

- Contêineres adaptados
 - stack
 - queue
 - priority_queue

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Funções Membro Comuns STL

- Funções membro para todos os contêineres
 - Construtor padrão, construtor de cópia, destrutor
 - empty
 - size
 - = < <= > >= == !=
 - swap
- Funções para contêineres de primeira classe
 - begin, end
 - rbegin, rend
 - erase, clear
 - max_size

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Typedefs Comuns STL

- typedefs para contêineres de primeira classe
 - Simplificam a chamada a nomes de estruturas mais o tipo para o qual elas estão sendo utilizadas
 - Ex.: value_type é um typedef do tipo de elemento armazenado em um contêiner
 - Ainda tem...
 - reference, const_reference
 - pointer
 - iterator, const_iterator
 - reverse_iterator, const_reverse_iterator
 - difference_type, size_type

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Iteradores

- Funcionalidade similar a dos ponteiros
 - Apontam para elementos em contêiner de primeira classe
 - Certas operações com iteradores são as mesmas para todos os contêineres
 - * desreferencia
 - ++ aponta para o próximo elemento
 - begin() retorna o iterador do primeiro elemento
 - end() retorna iterador do elemento depois do último

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Iteradores

- Funcionalidade similar a dos ponteiros
 - Objetos do tipo:
 - **iterator**
 - Se refere ao elemento que pode ser modificado
 - **const_iterator**
 - Se refere ao elemento que não pode ser modificado
 - Podem ser usados para acessar seqüências (intervalos)
 - Em contêineres
 - Em seqüências de entrada: **istream_iterator**
 - Em seqüências de saída: **ostream_iterator**

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Uso dos Iteradores

- `std::istream_iterator<int> inputInt(cin)`
 - Pode ler entrada de `cin`
 - `*inputInt`
 - Desreferencia para ler o primeiro `int` de `cin`
 - `++inputInt`
 - Vai para o próximo `int` na seqüência de entrada

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Uso dos Iteradores

- `std::ostream_iterator<int> outputInt(cout)`
 - Pode retornar `ints` para o `cout`
 - `*outputInt = 7`
 - Retorna 7 para o `cout`
 - `++outputInt`
 - Avança iterador para retornar o próximo `int` da seqüência

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Primeiro Exemplo Usando STL em C++

```
/*
 * Aula 21 - Exemplo 1
 * Arquivo Principal
 * Autor: Miguel Campista
 */
#include <iostream>
#include <iterator> // ostream_iterator e istream_iterator

using namespace std;

int main() {
 cout << "Enter two integers: ";

 // cria istream_iterator para leitura de valores int de cin
 istream_iterator< int > inputInt( cin );

 int number1 = *inputInt; // lê int da entrada padrão
 ++inputInt; // move iterador para o próximo valor de entrada
 int number2 = *inputInt; // lê int de entrada padrão

 // cria ostream_iterator para escrita de valores int em cout
 ostream_iterator< int > outputInt( cout );

 cout << "The sum is: ";
 *outputInt = number1 + number2; // retorna resultado para cout
 cout << endl;

 return 0;
}
```

Primeiro Exemplo Usando STL em C++

```
/*
 * Aula 21 - Exemplo 1
 * Arquivo Principal
 * Autor: Miguel Campista
 */
#include <iostream>
#include <iterator> // ostream_iterator e istream_iterator

using namespace std;
```

```
// cria ostream_iterator para escrita de valores int em cout
ostream_iterator< int > outputInt( cout );

cout << "The sum is: ";
*outputInt = number1 + number2; // retorna resultado para cout
cout << endl;

return 0;
}
```

Primeiro Exemplo Usando STL em C++

```
/*
 * Aula 21 - Exemplo 1
 * Arquivo Principal
 * Autor: Miguel Campista
 */
#include <iostream>
#include <iterator> // ostream_iterator e istream_iterator

using namespace std;
```

```
int main() {
 cout << "Enter two integers: ";

 // cria istream_iterator para leitura de valores int de cin
 istream_iterator<int> inputInt( cin );

 int number1 = *inputInt; // lê int da entrada padrão
 ++inputInt;
 int number2 = *inputInt; // lê int da entrada padrão

 // cria ostream_iterator para escrita de valores int em cout
 ostream_iterator<int> outputInt( cout );

 cout << "The sum is: ";
 *outputInt = number1 + number2; // retorna resultado para cout
 cout << endl;

 return 0;
}
```

Primeiro Exemplo Usando STL em C++

```
/* Aula 21 - Exemplo 1
 * Arquivo Principal
 * Autor: Miguel Campista
 */
#include <iostream>
#include <iterator> // ostream_iterator e istream_iterator

using namespace std;

int main() {
 cout << "Enter two integers: ";

 // Cria istream_iterator para leitura de valores int de cin
 istream_iterator<int> inputInt (cin);

 int number1 = *inputInt; // Lê int da entrada padrão
 ++inputInt;
 int number2 = *inputInt; // Lê int da entrada padrão

 E se comentar o ++inputInt? cout

 cout << "The sum is: ";
 *outputInt = number1 + number2; // retorna resultado para cout
 cout << endl;

 return 0;
}
```

Primeiro Exemplo Usando STL em C++

```
/* Aula 21 - Exemplo 1
 * Arquivo Principal
 * Autor: Miguel Campista
 */
#include <iostream>
#include <iterator> // ostream_iterator e istream_iterator

using namespace std;

int main() {
 cout << "Enter two integers: ";


 // Cria istream_iterator para leitura de valores int de cin
 istream_iterator<int> inputInt (cin);

 int number1 = *inputInt; // Lê int da entrada padrão
 ++inputInt;
 int number2 = *inputInt; // Lê int da entrada padrão

 // Cria ostream_iterator para escrita de valores int em cout
 ostream_iterator<int> outputInt (cout);

 cout << "The sum is: ";
 *outputInt = number1 + number2; // retorna resultado para cout
 cout << endl;

 return 0;
}
```


Categorias de Iteradores

- Entrada (*Input*)
 - Lê elementos do contêiner
 - Move somente na direção direta (do início para o fim)
- Saída (*Output*)
 - Escreve elementos no contêiner
 - Move somente na direção direta (do início para o fim)
- Encaminhamento (*Forward*)
 - Combina entrada com saída
 - Retém posição no contêiner (pode informar estado)

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Categorias de Iteradores

- Bidirecional (*Bidirectional*)
 - Como o de encaminhamento, mas pode também retroceder
- Acesso aleatório (*Random access*)
 - Como bidirecional, mas pode também saltar para qualquer elemento

Iteradores de entrada são os mais simples enquanto os de acesso aleatório são os mais poderosos

Iteradores são usados somente em contêineres de primeira classe (sequenciais e associativos)

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Tipos de Iteradores Suportados

- Contêineres sequenciais
 - `vector`: acesso aleatório
 - `deque`: acesso aleatório
 - `list`: bidirecional
- Contêineres associativos (todos bidirecionais)
 - `set`
 - `multiset`
 - `map`
 - `multimap`

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Tipos de Iteradores Suportados

- Contêineres adaptados (não há suporte a iteradores)
 - `stack`
 - `queue`
 - `priority_queue`

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Operações de Iteradores

- Todos
 - ++p, p++
 - p = p1
- Iteradores de entrada
 - *p (pode ser desreferenciado como um *rvalue*)
 - p == p1, p != p1
- Iteradores de saída
 - *p = t (pode ser desreferenciado como um *lvalue*)
- Iteradores de encaminhamento
 - Têm funcionalidade de iteradores de entrada e saída

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Operações de Iteradores

- Bidirecional
 - Têm funcionalidade de iteradores de encaminhamento
 - --p, p--
- Acesso aleatório
 - Têm funcionalidade de iteradores bidirecional
 - p + i, p += i
 - p - i, p -= i
 - p[i]
 - p < p1, p <= p1
 - p > p1, p >= p1

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Introdução aos Algoritmos

- STL tem algoritmos genéricos usados com contêineres
 - Opera indiretamente em elementos via iteradores
 - Frequentemente opera em sequência de elementos
 - Definido por pares de iteradores (primeiro e último elemento)
 - Algoritmos frequentemente retornam iteradores
 - `find()`
 - Retorna iterador para elemento ou `end()` se não encontrado
 - Algoritmos pré-construídos economizam tempo e esforço dos programadores

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Contêineres Sequenciais

- Três contêineres sequenciais
 - `vector` - baseado em arrays
 - `deque` - baseado em arrays
 - `list` - lista encadeada robusta

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Contêiner Sequencial `vector`

- `vector`
 - `<vector>`
 - Estrutura de dados com alocação de memória sequencial
 - Acessa elementos com `[]`
 - Usado quando os dados devem ser ordenados e facilmente acessível
 - Mais eficientes se inserções forem feitas apenas no final

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Contêiner Sequencial `vector`

- `vector`
 - Quando memória estiver esgotada...
 - Aloca maior área sequencial de memória
 - Copia ele mesmo lá
 - Desaloca memória antiga
 - Tem iteradores de acesso aleatório

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Contêiner Sequencial vector

- Declaração
 - `std::vector<type> v;`
 - `type`: `int`, `float` etc.
- Iteradores
 - `std::vector<type>::const_iterator iterVar;`
 - `const_iterator` não pode modificar elementos
 - `std::vector<type>::reverse_iterator iterVar;`
 - Visita elementos na ordem reversa (fim para o início)
 - Usa `rbegin` para receber ponto de início na ordem reversa
 - Usa `rend` para receber ponto final na ordem reversa

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Contêiner Sequencial vector

- Funções vector
 - `v.push_back(value)`
 - Adiciona elemento ao final (encontrado em todos os contêineres sequenciais)
 - `v.size()`
 - Número de elementos no vector
 - `v.capacity()`
 - Quanto o vector pode inserir antes de realocar memória
 - Realocação dobra tamanho atual

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Contêiner Sequencial vector

- Funções vector
 - `vector<type> v(a, a + SIZE)`
 - Cria vector `v` com elementos do array `a` até o (não incluindo) `a + SIZE`
 - `v.insert(iterator, value)`
 - Insere `value` antes do posicionamento do `iterator`
 - `v.insert(iterator, array, array + SIZE)`
 - Insere elementos do array (até, mas não incluindo `array + SIZE`) antes do posicionamento do `iterator`

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Contêiner Sequencial vector

- Funções vector
 - `v.erase(iterator)`
 - Remove elemento do contêiner
 - `v.erase(iterator1, iterator2)`
 - Remove elementos começando do `iterator1` e até (não incluindo) `iterator2`
 - `v.clear()`
 - Apaga todo o contêiner

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Contêiner Sequencial vector

- Operações de funções vector
 - `v.front()`, `v.back()`
 - Retorna uma referência para o primeiro e último elemento no contêiner, respectivamente
 - `v[elementNumber] = value;`
 - Atribui `value` a um elemento
 - `v.at(elementNumber) = value;`
 - Como acima, com checagem de intervalo
 - Exceção `out_of_bounds`

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Contêiner Sequencial vector

- `ostream_iterator`
 - `std::ostream_iterator< type > Name(outputStream, separator);`
 - `type`: retorna valores de um certo tipo
 - `outputStream`: localização do iterador de saída
 - `separator`: caractere separador da saída
- Ex.:
 - `std::ostream_iterator< int > output(cout, " ");`
 - `std::copy(iterator1, iterator2, output);`
 - Copia elementos do `iterator1` até (não incluindo) o `iterator2` na saída, um `ostream_iterator`

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Segundo Exemplo Usando STL em C++

```
#include <iostream>
#include <vector>

using namespace std;

void print (vector<int> &vec) {
 for (int x : vec)
 cout << x << " ";
 cout << endl;
}

int main () {
 vector<int> v (1);
 v.push_back (1);
 v.push_back (2);

 cout << endl << v.size () << " " << v.capacity () << endl;
 print (v);

 vector<int> vv (5);
 vv.push_back (1);
 vv.push_back (2);
 vv.push_back (3);
 vv.push_back (4);
 vv.push_back (5);
 vv.push_back (6);
 vv.push_back (7);
 vv.push_back (8);
 vv.push_back (9);
 vv.push_back (10);
 vv.push_back (11);

 cout << endl << vv.size () << " " << vv.capacity () << endl;
 print (vv);

 return 0;
}
```

POO para Redes de Computadores - COPPE-PEE/UFRJ

Prof. Miguel Campista

Segundo Exemplo Usando STL em C++

```
#include <iostream>
#include <vector>

using namespace std;

void print (vector<int> &vec) {
 for (int x : vec)
 cout << x << " ";
 cout << endl;
}

int main () {
 vector<int> v (1);
 v.push_back (1);
 v.push_back (2);

 cout << endl << v.size () << " " << v.capacity () << endl;
 print (v);

 vector<int> vv (5);
 vv.push_back (1);
 vv.push_back (2);
 vv.push_back (3);
 vv.push_back (4);
 vv.push_back (5);
 vv.push_back (6);
 vv.push_back (7);
 vv.push_back (8);
 vv.push_back (9);
 vv.push_back (10);
 vv.push_back (11);

 cout << endl << vv.size () << " " << vv.capacity () << endl;
 print (vv);

 return 0;
}
```

Tipo auto assume o tipo relativo aos elementos inseridos no contêiner

POO para Redes de Computadores - COPPE-PEE/UFRJ

Prof. Miguel Campista

Segundo Exemplo Usando STL em C++

Capacidade é dobrada toda vez que a memória acaba e um novo elemento é inserido

Tipo auto requer uso do compilador para versão 11

```
int main () {
 vector<int> v (1);
 v.push_back (1);
 v.push_back (2);

 cout << endl << v.size () << " " << v.capacity () << endl;
 print (v);

 vector<int> vv (5);
 vv.push_back (1);
 vv.push_back (2);
 vv.push_back (3);
 vv.push_back (4);
 vv.push_back (5);
 vv.push_back (6);
 vv.push_back (7);
 vv.push_back (8);
 vv.push_back (9);
 vv.push_back (10);
 vv.push_back (11);

 cout << endl << vv.size () << " " << vv.capacity () << endl;
 print (vv);

 return 0;
}
```

POO para Redes de Computadores - COPPE-PEE/UFRJ

Prof. Miguel Campista

Terceiro Exemplo Usando STL em C++

```
/*
 * Aula 21 - Exemplo 2
 * Arquivo Principais
 * Autor: Miguel Campista
 */
#include <iostream>
#include <vector> // definição de classe template vector

using namespace std;

// protótipo para função template printVector
template < class T >
void printVector (const vector< T > &integers2);

int main () {
 const int SIZE = 6;
 int array [ SIZE ] = { 1, 2, 3, 4, 5, 6 };

 vector< int > integers;

 cout << "The initial size of integers is: "
 << integers.size ()
 << "\nThe initial capacity of integers is: "
 << integers.capacity ();

 // função push_back será em todas as sequências
 integers.push_back ( 2 );
 integers.push_back ( 3 );
 integers.push_back ( 4 );

 cout << "\nThe size of integers is: " << integers.size ()
 << "\nThe capacity of integers is: "
 << integers.capacity ();
}
```

Terceiro Exemplo Usando STL em C++

```
cout << "\n\nOutput array using pointer notation: ";
for ( int *ptr = array; ptr != array + SIZE; ++ptr )
 cout << *ptr << " ";

cout << "\n\nOutput vector using iterator notation: ";
printVector (integers);

cout << "\n\nReversed contents of vector integers: ";
vector< int > rvec (integers.rbegin(), integers.rend());

for ( reverse_iterator = integers.rbegin();
 reverse_iterator != integers.rend();
 ++reverse_iterator )
 cout << *reverse_iterator << " ";

cout << endl;

return 0;

// função template para exibir elementos do vector
template < class T >
void printVector (const vector< T > &integers2) {
 // prefixo class # necessário pq o compilador não pode definir
 // os membros T > const_iterator # uma especialização ou não
 class vector< T >::const_iterator const_iterator;

 for ( const_iterator = integers2.begin();
 const_iterator != integers2.end();
 ++const_iterator )
 cout << *const_iterator << " ";
}
```

Segundo Exemplo Usando STL em C++

```
cout << "\n\nOutput array using pointer notation: ";
for ( int *ptr = array; ptr != array + SIZE; ++ptr )
 cout << *ptr << " ";

cout << "\n\nOutput vector using iterator notation: ";
printVector (integers);

cout << "\n\nReversed contents of vector integers: ";

// C:\Users\Miguel\Documents\UFRJ\disciplinas\linguagens\projetos\aula21-ex2.exe
The initial size of integers is: 0
The initial capacity of integers is: 0
The size of integers is: 3
The capacity of integers is: 4

Output array using pointer notation: 1 2 3 4 5 6
Reversed contents of vector integers: 4 3 2
Pressione qualquer tecla para continuar. . .

template < class T >
void printVector (const vector< T > &integers2) {
 // prefixo class # necessário pq o compilador não pode definir
 // os membros T > const_iterator # uma especialização ou não
 class vector< T >::const_iterator const_iterator;

 for ( const_iterator = integers2.begin();
 const_iterator != integers2.end();
 ++const_iterator )
 cout << *const_iterator << " ";
}
```

Quarto Exemplo Usando STL em C++

```

/*
 * Aula 22 - Exemplo 3
 * Arquivo Principal
 * Autor: Miguel Campista
 */
#include <iostream>
#include <vector> // definição da classe template vector
#include <algorithm> // algoritmo de copia
#include <iterator>
#include <stdexcept>

using namespace std;

int main() {
 const int SIZE = 6;
 int array[ SIZE ] = { 1, 2, 3, 4, 5, 6 };

 vector< int > integers( array, array + SIZE );
 ostream_iterator< int > output( cout, " " );

 cout << "Vector integers contains: ";
 copy( integers.begin(), integers.end(), output );

 cout << "\nFirst element of integers: " << integers.front()
 << "\nLast element of integers: " << integers.back();

 integers[ 0 ] = 7; // atribui ao primeiro elemento o 7
 integers.at( 2 ) = 10; // atribui ao elemento na posição 2 o 10

```

Quarto Exemplo Usando STL em C++

```

// insere 22 como 2o elemento
integers.insert( integers.begin() + 1, 22 );

cout << "\nContents of vector integers after changes: ";
copy( integers.begin(), integers.end(), output );

// acessa elemento fora do intervalo
try {
 integers.at( 100 ) = 777;
}

// pega exceção out_of_range
catch ( out_of_range outOfRange ) {
 cout << "\nException: " << outOfRange.what();
}

// apaga primeiro elemento
integers.erase( integers.begin() );
cout << "\nVector integers after erasing first element: ";
copy( integers.begin(), integers.end(), output );

// apaga elementos restantes
integers.erase( integers.begin(), integers.end() );
cout << "\nAfter erasing all elements, vector integers = "
 << ( integers.empty() ? "Is" : "is not" ) << " empty";

```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Quarto Exemplo Usando STL em C++

```

// insere elementos do array
integers.insert( integers.begin(), array, array + SIZE );
cout << "\nContents of vector integers before clear: ";
copy( integers.begin(), integers.end(), output );

// esvazia inteiros; chamada clear apaga para esvaziar todos os elementos
integers.clear();
cout << "\nAfter clear, vector integers = "
 << ( integers.empty() ? "is" : "is not" ) << " empty";
cout << endl;

return 0;
}

```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Quarto Exemplo Usando STL em C++

```

// insere elementos do array
integers.insert( integers.begin(), array, array + SIZE );
cout << "\nContents of vector integers before clear: ";
copy( integers.begin(), integers.end(), output );

// esvazia inteiros; chamada clear apaga para esvaziar todos os elementos
integers.clear();
cout << "\nAfter clear, vector integers = "
 << ( integers.empty() ? "is" : "is not" ) << " empty";
cout << endl;

return 0;
}

```

```

C:\Users\Miguel\Documents\UFRJ\disciplinas\linguagens\projeto\aula21-ex3.exe
Vector integers contains: 1 2 3 4 5 6
First element of integers: 1
Last element of integers: 6
Contents of vector integers after changes: 7 22 2 10 4 5 6
Exception: vector::_M_range_check
Vector integers after erasing first element: 22 2 10 4 5 6
After erasing all elements, vector integers is empty
Contents of vector integers before clear: 1 2 3 4 5 6
After clear, vector integers is empty
Pressione qualquer tecla para continuar. . .

```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Contêiner Sequencial list

- Contêiner list
 - Cabeçalho <list>
 - Inserção/remoção eficiente em qualquer lugar no contêiner
 - Lista duplamente encadeada (dois ponteiros por nó)
 - Um para elemento anterior outro para elemento posterior
 - Iteradores bidirecionais

Uso: `std::list< type > name;`

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Contêiner Sequencial list

- Funções list para o objeto l
 - l.sort()
 - Ordena em ordem crescente
 - l.splice(iterator, otherObject);
 - Insere valores de otherObject em l antes do iterador e remove os objetos de otherObject
 - l.merge(otherObject)
 - Remove otherObject e o insere em l, ordenado
 - l.unique()
 - Remove elementos duplicados

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Contêiner Sequencial list

Funções list

- l.swap(otherObject);
 - Troca conteúdo de l com o de otherObject
- l.assign(iterator1, iterator2);
 - Substitui conteúdo com elementos no intervalo dos iteradores
- l.remove(value);
 - Apaga todas as instâncias de value

Quinto Exemplo Usando STL em C++

```

/*
 * Aula 21 - Exemplo 4
 * Arquivo Principal
 * Autor: Miguel Campista
 */
#include <iostream>
#include <list> // definição da classe template list
#include <algorithm> // algoritmo de cópia
#include <iterator>

using namespace std;

// protótipo da função template printList
template < class T >
void printList( const std::list< T > &listRef );

int main() {
 const int SIZE = 4;
 int array[ SIZE ] = { 2, 6, 4, 8 };

 list< int > values;
 list< int > otherValues;

 // insere itens em values
 values.push_front( 1 );
 values.push_front( 2 );
 values.push_back( 4 );
 values.push_back( 3 );

 cout << "values contains: ";
 printList( values );
}

```

Quinto Exemplo Usando STL em C++

```

values.sort(); // ordena values

cout << "\nvalues after sorting contains: ";
printList( values );

// insere elementos do array em otherValues
otherValues.insert( otherValues.begin(),
 array, array + SIZE );

cout << "\nAfter insert, otherValues contains: ";
printList( otherValues );

// remove elementos de otherValues e insere no final de values
values.splice( values.end(), otherValues );

cout << "\nAfter splice, values contains: ";
printList( values );

values.sort(); // ordena values

cout << "\nAfter sort, values contains: ";
printList( values );

// insere elementos do array em otherValues
otherValues.insert( otherValues.begin(),
 array, array + SIZE );
otherValues.sort();

cout << "\nAfter insert, otherValues contains: ";
printList( otherValues );
}

```

Quinto Exemplo Usando STL em C++

```

// remove elementos de otherValues e insere ordenado em values
values.merge( otherValues );

cout << "\nAfter merge\n values contains: ";
printList( values );
cout << "\n otherValues contains: ";
printList( otherValues );

values.pop_front(); // remove elemento da frente
values.pop_back(); // remove elemento de trás

cout << "\nAfter pop_front and pop_back:"
 << "\n values contains: ";
printList( values );

values.unique(); // remove elementos duplicados

cout << "\nAfter unique, values contains: ";
printList( values );

// troca elementos de values e otherValues
values.swap( otherValues );

cout << "\nAfter swap\n values contains: ";
printList( values );
cout << "\n otherValues contains: ";
printList( otherValues );

// substitui conteúdo de values com elementos de otherValues
values.assign( otherValues.begin(), otherValues.end() );

cout << "\nAfter assign, values contains: ";
printList( values );
}

```

Quinto Exemplo Usando STL em C++

```

// remove elementos de otherValues e insere ordenado em values
values.merge( otherValues );

cout << "\nAfter merge, values contains: ";
printList( values );

values.remove( 4 ); // remove todos os quatros

cout << "\nAfter remove( 4 ), values contains: ";
printList( values );

cout << endl;
return 0;
}

// definição da função template printList: usa
// ostream_iterator e algoritmo de cópia exibir elementos da lista
template < class T >
void printList( const std::list< T > &listRef ) {
 if ( listRef.empty() )
 cout << "List is empty";
 else
 ostream_iterator< T > output( cout, " " );
 copy( listRef.begin(), listRef.end(), output );
}
}

```

Quinto Exemplo Usando STL em C++

```

// remove elementos de otherValues e insere ordenado em values
values.merge( otherValues );

```

```

C:\Users\Miguel\Documents\UFRJ\disciplinas\linguagens\projeto\aula21-ex4.exe
values contains: 2 1 4 3
values after sorting contains: 1 2 3 4
After insert, otherValues contains: 2 6 4 8
After splice, values contains: 1 2 3 4 2 6 4 8
After sort, values contains: 1 2 3 4 4 6 8
After unique, otherValues contains: 2 4 6 8
After merge:
values contains: 1 2 2 3 4 4 4 6 6 8 8
otherValues contains: List is empty
After pop_front and pop_back:
values contains: 2 2 3 4 4 4 6 6 8
After unique, values contains: 2 3 4 6 8
After swap:
values contains: List is empty
otherValues contains: 2 3 4 6 8
After assign, values contains: 2 3 4 6 8
After merge, values contains: 2 2 3 4 4 6 6 8 8
After remove( 4 ), values contains: 2 2 3 6 6 8 8
Pressione qualquer tecla para continuar. - -

```

Contêiner Sequencial deque

- **deque** ("deek"): fila com final duplo (*double-ended queue*)
 - Header <deque>
 - Acesso indexado usando []
 - Inserção/remoção eficiente na frente e no final
- Mesmas operações básicas como **vector**
 - Entretanto, também possui como nas listas
 - **push_front** (insere na frente do deque)
 - **pop_front** (remove da frente)

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Sexto Exemplo Usando STL em C++

```
/* Aula 21 - Exemplo 6
 * Arquivo Principal
 * Autor: Miguel Campista
 */
#include <iostream>
#include <deque> // definição de classe template deque
#include <iterator>
#include <algorithm> // algoritmo copy

using namespace std;

int main() {
 deque<double> values;
 ostream_iterator<double> output( cout, " " );

 // insere valores como elementos
 values.push_front( 2.2 );
 values.push_front( 3.5 );
 values.push_back( 1.1 );

 cout << "values contains: ";

 // usa operador sub-escrito para obter valores dos elementos
 for ( int i = 0; i < values.size(); ++i )
 cout << values[ i ] << " ";

 values.pop_front(); // remove primeiro elemento

 cout << "\nAfter pop_front, values contains: ";
 copy( values.begin(), values.end(), output );
}
```

Sexto Exemplo Usando STL em C++

```
// usa operador sub-escrito para modificar elemento na posição 1
values[ 1 ] = 5.4;

cout << "\nAfter values[ 1 ] = 5.4, values contains: ";
copy( values.begin(), values.end(), output );

cout << endl;

return 0;
}
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Sexto Exemplo Usando STL em C++

```
// usa operador sub-escrito para modificar elemento na posição 1
values[ 1 ] = 5.4;

cout << "\nAfter values[ 1 ] = 5.4, values contains: ";

values contains: 2.2 2.2 1.1
After pop_front, values contains: 2.2 1.1
After values[ 1 ] = 5.4, values contains: 2.2 5.4
Pressione qualquer tecla para continuar. . .
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Contêineres Associativos

- Acesso direto para armazenar/recuperar elementos
- Usa chaves
 - Realiza busca por chaves
- Quatro tipos: **multiset**, **set**, **multimap** e **map**
 - Ordenados por chaves

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Contêineres Associativos

- **multiset** e **set** manipulam conjunto de valores
 - Valores são as próprias chaves
- **multimap** e **map** manipulam valores associados com chaves
 - Possuem chaves e valores
- **multiset** e **multimap** permitem chaves duplicadas enquanto **set** e **map** não permitem

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Contêiner Associativo multiset

- **multiset**
 - Header <set>
 - Armazenamento rápido, recuperação de chaves (sem valores)
 - Permite duplicatas
 - Iteradores bidirecionais

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Contêiner Associativo multiset

- **multiset**
 - Ordenação de elementos
 - Feito por objeto com função comparadora (**operator<**)
 - Usado na criação do multiset
 - Para multiset inteiro
 - **less<int>** objeto com função comparadora
 - **multiset< int, std::less<int> > myObject;**
 - Elementos são armazenados em ordem crescente

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Contêiner Associativo multiset

- Funções multiset
 - **ms.insert(value)**
 - **Insere valor no multiset**
 - **ms.count(value)**
 - **Retorna número de ocorrências do value**
 - **ms.find(value)**
 - **Retorna iterador para primeira ocorrência do value**
 - **ms.lower_bound(value)**
 - **Retorna iterador para a primeira ocorrência do value**
 - **ms.upper_bound(value)**
 - **Retorna iterador da primeira posição depois da última ocorrência do value**

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Contêiner Associativo multiset

- Classe **pair**
 - Manipula pares de valores
 - Objeto pair contém first e second
 - **const_iterators**
 - Para um objeto pair q
 - q = ms.equal_range(value)**
 - **Ajusta first e second para lower_bound e upper_bound para um dado value**

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Sétimo Exemplo Usando STL em C++

```
/*
 * Aula 21 - Exemplo 6
 * Arquivo Principal
 * Autor: Miguel Campista
 */
#include <iostream>
#include <iterator>
#include <set> // definição de classes template multiset
// define apelido para tipo multiset usado neste programa
typedef std::multiset< int, std::less< int > > msz;
#include <algorithm> // algoritmo de cópia
using namespace std;

int main() {
 const int SIZE = 10;
 int ai[SIZE] = { 7, 22, 9, 1, 18, 30, 100, 22, 85, 13 };
 msz multiset; // msz é o apelido para "multiset inteiro"
 ostream_iterator< int > outout( cout, " " );

 cout << "There are currently " << multiset.count( 15 )
 << " values of 15 in the multiset!\n";

 multiset.insert( 15 ); // insere 15 no multiset
 multiset.insert( 15 ); // insere 15 no multiset

 cout << "After inserts, there are "
 << multiset.count( 15 )
 << " values of 15 in the multiset!\n";

 // iterador que não pode ser usado para mudar valores de elementos
 msz::const_iterator result;
```

Sétimo Exemplo Usando STL em C++

```
// encontre (find) 15 em multiset; find retorna um iterador
result = multiset.find( 15 );

if ( result != multiset.end() ) // se iterador não estiver no fim
 cout << "Found value 15!\n"; // busca encontrou valor 15

// encontre 20 em multiset; find retorna iterador
result = multiset.find( 20 );

if ( result == multiset.end() ) // será true então
 cout << "Did not find value 20!\n"; // não encontrou 20

// insere elementos do array a no multiset
multiset.insert( a, a + SIZE );

cout << "\nAfter insert, multiset contains:\n";
copy( multiset.begin(), multiset.end(), outout );

// determina limiar inferior e superior dos 22 no multiset
cout << "\nLower bound of 22: "
 << * ( multiset.lower_bound( 22 ) );
cout << "\nUpper bound of 22: "
 << * ( multiset.upper_bound( 22 ) );


// p representa par de const_iterators
pair< msz::const_iterator, msz::const_iterator > p;
```

Sétimo Exemplo Usando STL em C++

```
// usa equal_range para determinar limiar inferior e superior
// dos 22 no multiset
p = insert(multiset, equal_range( 22 ));
cout << "\nInequal_range of 22:"
 << "\n Lower bound: " << *( p.first )
 << "\n Upper bound: " << *( p.second );
cout << endl;
return 0;
}
```

Sétimo Exemplo Usando STL em C++

```
// usa equal_range para determinar limiar inferior e superior
// dos 22 no multiset
p = insert(multiset, equal_range( 22 ));
```


Contêiner Associativo set

• set

- Header <set>
- Implementação idêntica de multiset
- Chaves únicas
 - Duplicatas ignoradas e não inseridas
- Suporta iteradores bidirecionais
 - Mas não acesso aleatório
- std::set< type, std::less<type> > name;

```
/*
 * Aula 21 - Exemplo 7
 * Arquivo Principal
 * Autor: Miguel Campista
 */
#include <iostream>
#include <iterator>
#include <set> // definição de classe template multiset

// define apelido para tipo multiset usado neste programa
typedef std::set< double, std::less< double > > double_set;

#include <algorithm> // algoritmo de cópia

using namespace std;

int main() {
 const int SIZE = 5;
 double a[ SIZE ] = { 2.1, 4.2, 9.5, 2.1, 3.7 };

 double_set doubleSet( a, a + SIZE );
 ostream_iterator< double > output( cout, " " );

 cout << "doubleSet contains: ";
 copy( doubleSet.begin(), doubleSet.end(), output );

 // p representa pair contendo const_iterator e bool
 pair< double_set::const_iterator, bool > p;

 // insere 13.8 em doubleSet; inserção retorna pair no qual
 // p.first representa posição de 13.8 no doubleSet e
 // p.second representa se 13.8 foi inserido
 p = doubleSet.insert( 13.8 ); // value que não está em set

 cout << "\n\n" << *( p.first )
 << ( p.second ? " was" : " was not" ) << " inserted";
}
```

Oitavo Exemplo Usando STL em C++

```
cout << "\ndoubleSet contains: ";
copy( doubleSet.begin(), doubleSet.end(), output );

// insere 9.5 no doubleSet
p = doubleSet.insert( 9.5 ); // value já no set
cout << "\n\n" << *( p.first )
 << ( p.second ? " was" : " was not" ) << " inserted";

cout << "\ndoubleSet contains: ";
copy( doubleSet.begin(), doubleSet.end(), output );


cout << endl;
return 0;
}
```

Oitavo Exemplo Usando STL em C++

```
cout << "\ndoubleSet contains: ";
copy( doubleSet.begin(), doubleSet.end(), output );

// insere 9.5 no doubleSet
p = doubleSet.insert( 9.5 ); // value já no set

cout << "\n\n" << *( p.first )
```


Contêiner Associativo multimap

- **multimap**
 - Header <map>
 - Armazenamento rápido e recuperação de chaves e valores associados
 - **Tem pares chave/valor**
 - Chaves duplicadas são permitidas (múltiplos valores para uma única chave)
 - **Relação um-para-muitos**
 - Ou seja, um estudante pode fazer múltiplos cursos
 - Insere objetos `pair` (com uma chave e valor)
 - Iteradores bidirecionais

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Contêiner Associativo multimap

- Ex.

```
std::multimap< int, double, std::less< int > >
mmapObject;
```

 - Tipo de chave `int` e tipo de valor `double`
 - Ordenados em ordem crescente das chaves
 - Usa `typedef` para simplificar o código

```
typedef std::multimap<int, double, std::less<int>>
mmid;
```

```
mmid mmapObject;
```

```
mmapObject.insert(mmid::value_type(1, 3.4));
```

 - Insere chave 1 com valor 3.4
 - `mmid::value_type` cria um objeto `pair`

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Nono Exemplo Usando STL em C++

```
/*
 * Aula 21 - Exemplo 8
 * Arquivo Principal
 * Autor: Miguel Campista
 */
#include <iostream>
#include <string>
#include <map> // definição da classe template map

using namespace std;

// define apelido para tipo multimap usado neste programa
typedef multimap< int, double, less< int > > mmid;

int main() {
 mmid pairs;

 cout << "There are currently " << pairs.count( 15 )
 << " pairs with key 15 in the multimap\n";

 // insere dois objetos valor_tipo em pairs
 pairs.insert( mmid::value_type( 15, 2.7 ) );
 pairs.insert( mmid::value_type( 15, 99.3 ) );

 cout << "After inserts, there are "
 << pairs.count( 15 )
 << " pairs with key 15\n";
}
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Nono Exemplo Usando STL em C++

```
// insere cinco objetos valor_tipo em pairs
pairs.insert( mmid::value_type( 30, 111.11 ) );
pairs.insert( mmid::value_type( 10, 22.22 ) );
pairs.insert( mmid::value_type( 25, 33.333 ) );
pairs.insert( mmid::value_type( 20, 9.345 ) );
pairs.insert( mmid::value_type( 5, 77.84 ) );

cout << "Multimap pairs contains:\nKey\tValue\n";

// usa const_iterator para percorrer os elementos de pairs
for ( mmid::const_iterator iter = pairs.begin();
 iter != pairs.end(); ++iter )
 cout << iter->first << '\t'
 << iter->second << '\n';
cout << endl;


return 0;
}
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Nono Exemplo Usando STL em C++

```
// insere cinco objetos valor_tipo em pairs
pairs.insert( mmid::value_type( 30, 111.11 ) );
pairs.insert( mmid::value_type( 10, 22.22 ) );
pairs.insert( mmid::value_type( 25, 33.333 ) );
pairs.insert( mmid::value_type( 20, 9.345 ) );
pairs.insert( mmid::value_type( 5, 77.84 ) );
```


```
There are currently 0 pairs with key 15 in the multimap
After inserts, there are 2 pairs with key 15

Multimap pairs contains:
Key Value
5 77.84
10 22.22
15 2.7
15 99.3
20 9.345
25 33.333
30 111.11

Pressione qualquer tecla para continuar. . .
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Contêiner Associativo map

- **map**
 - Header <map>
 - Como `multimap`, mas somente pares chave/valor únicos
 - **Mapeamento um-para-um (duplicatas ignoradas)**
 - Usa `[]` para acessar valores
 - Ex.: para objeto `map m`
 - `m[30] = 4000.21;`
 - **Ajusta o valor da chave 30 para 4000.21**
- Declaração de tipo
 - `std::map< int, double, std::less< int > >;`

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Décimo Exemplo Usando STL em C++

```

/*
 * Aula 21 - Exemplo 9
 * Arquivo Principal
 * Autor: Miguel Campista
 */
#include <iostream>
#include <iterator>
#include <map> // definição de classe template map
using namespace std;

// Define apelido para tipo multimap usado neste programa
typedef map< int, double, less< int > > mtd;

int main() {
 mtd pairs;

 // insere oito objetos valor_tipo em pairs
 pairs.insert( mtd::value_type( 15, 2.7 ) );
 pairs.insert( mtd::value_type( 30, 111.11 ) );
 pairs.insert( mtd::value_type( 5, 1010.1 ) );
 pairs.insert( mtd::value_type( 10, 22.22 ) );
 pairs.insert( mtd::value_type( 20, 33.333 ) );
 pairs.insert( mtd::value_type( 5, 77.84 ) ); // dup ignored
 pairs.insert( mtd::value_type( 20, 9.945 ) );
 pairs.insert( mtd::value_type( 15, 99.3 ) ); // dup ignored

 cout << "pairs contains:\nKey\Value\n";

 // usa const_iterator para percorrer elementos de pairs
 for ( mtd::const_iterator iter = pairs.begin();
 iter != pairs.end(); ++iter )
 cout << iter->first << '\t'
 << iter->second << '\n';
}

```

Décimo Exemplo Usando STL em C++

```

// usa operador sub-escrito para mudar valor da chave 25
pairs[ 25 ] = 9999.99;

// usa operador sub-escrito para inserir valo para chave 40
pairs[ 40 ] = 8765.432;

cout << "\nAfter subscript operations, pairs contains:"
 << "\nKey\Value\n";

for ( mtd::const_iterator ite2 = pairs.begin();
 ite2 != pairs.end(); ++ite2 )
 cout << ite2->first << '\t'
 << ite2->second << '\n';
cout << endl;

return 0;
}

```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Décimo Exemplo Usando STL em C++

```

// usa operador sub-escrito para mudar valor da chave 25
pairs[ 25 ] = 9999.99;

```


Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Contêiner Associativo map

• map

- Se sub-escrito não estiver no map, um novo par chave/valor é criado

• Logo, uma sentença como
`m [30] = 100;`
 insere um par na estrutura

• Já uma chamada como
`cout << m [1];`
 insere o par chave = 1 e valor = 0 se m [1] não pertencer à estrutura

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Contêineres Adaptados

• Contêineres adaptados

- stack, queue e priority_queue
- Não são contêineres de primeira classe
 - Não suportam iteradores
 - Não provêm estrutura de dados atual
- Programador pode selecionar implementação
- Funções membro push e pop

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Adaptador stack

• stack

- Header <stack>
- Inserções e remoções em uma extremidade
- Estrutura de dados last-in, first-out (LIFO)
- Pode usar vector, list, ou deque (padrão)
- Declarações

```

stack<type, vector<type> > myStack;
stack<type, list<type> > myOtherStack;
stack<type> anotherStack; // padrão deque

```

• vector, list

- Implementação de stack (padrão deque)
- Não muda comportamento, apenas desempenho (deque e vector mais rápidos)

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Décimo Primeiro Exemplo Usando STL em C++

```

// Aula 21 - Exemplo 10
// Arquivo Principal
// Autor: Miguel Campista
//
#include <iostream>
#include <vector>
#include <list> // definição da classe template list
#include <vector> // definição da classe template vector
#include <stack> // definição adaptação stack

using namespace std;

// protótipo da função template popElements
template< class T >
void popElements( T &stackRef );

int main() {
 // stack com deque padrão
 stack< int > intDequeStack;

 // stack com vector
 stack< int, std::vector< int > > intVectorStack;

 // stack com list
 stack< int, std::list< int > > intListStack;

 // push os valores 0-9 na stack
 for ( int i = 0; i < 10; ++i ) {
 intDequeStack.push( i );
 intVectorStack.push( i );
 intListStack.push( i );
 }
}

```

Décimo Primeiro Exemplo Usando STL em C++

```

// display and remove elements from each stack
cout << "Popping from intDequeStack: ";
popElements( intDequeStack );
cout << "\nPopping from intVectorStack: ";
popElements( intVectorStack );
cout << "\nPopping from intListStack: ";
popElements( intListStack );

cout << endl;

return 0;

// pop elementos do objeto stack para o qual stackRef se refere
template< class T >
void popElements( T &stackRef ) {
 while ( !stackRef.empty() ) {
 cout << stackRef.top() << " "; // vê elemento do topo
 stackRef.pop(); // remove elemento do topo
 }
}

```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Décimo Primeiro Exemplo Usando STL em C++

```

// display and remove elements from each stack
cout << "Popping from intDequeStack: ";
popElements( intDequeStack );
cout << "\nPopping from intVectorStack: ";
popElements( intVectorStack );
cout << "\nPopping from intListStack: ";
popElements( intListStack );
}

```


Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Adaptador queue

- **queue**
 - Header <queue>
 - Inserções no final, remoções na frente
 - Estrutura de dados first-in-first-out (FIFO)
 - Implementada com list ou deque (padrão)
 - **std::queue<double> values;**
- **Funções**
 - **push(elemento)**
 - Mesmo que **push_back**, adicionar no final
 - **pop(element)**
 - Implementado com **pop_front**, remove da frente
 - **empty() e size()**

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Décimo Segundo Exemplo Usando STL em C++

```

//
// Aula 21 - Exemplo 11
// Arquivo Principal
// Autor: Miguel Campista
//
#include <iostream>
#include <queue> // definição adaptação queue

using namespace std;

int main() {
 queue< double > values;

 // push elementos em valores da queue
 values.push( 3.2 );
 values.push( 9.0 );
 values.push( 5.4 );

 cout << "Popping from values: ";

 while ( !values.empty() ) {
 cout << values.front() << " "; // vê elementos da frente
 values.pop(); // remove elemento
 }
 cout << endl;

 return 0;
}

```

Décimo Segundo Exemplo Usando STL em C++

```

//
// Aula 21 - Exemplo 11
// Arquivo Principal
// Autor: Miguel Campista
//
#include <iostream>
#include <queue> // definição adaptação queue


using namespace std;

cout << "Popping from values: ";

while ( !values.empty() ) {
 cout << values.front() << " "; // vê elementos da frente
 values.pop(); // remove elemento
}
cout << endl;

return 0;
}

```


Adaptador priority_queue

- `priority_queue`
 - Header `<queue>`
 - Inserções acontecem ordenadas, remoções da frente
 - Implementada com `vector` (padrão) ou `deque`
 - Elemento de **prioridade mais alta** é sempre removido primeiro
 - Algoritmo `heapsort` coloca elementos maiores na frente
 - `less<T>` padrão, programador especifica outro comparador
 - Funções
 - `push(value)`, `pop(value)`
 - `top()`
 - Vê elemento do topo
 - `size()` e `empty()`

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Adaptador priority_queue

- `priority_queue`
 - Diferente dos anteriores, a classe template `priority_queue` possui três parâmetros:
 - **Tipo dos elementos**
 - **Contêiner**
 - **Classe de comparação:** Pode ser uma classe implementando uma função ou um ponteiro para uma função

```
template < class T, class Container =
vector<T>, class Compare = less<typename
Container::value_type> > class
priority_queue;
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Décimo Terceiro Exemplo Usando STL em C++

```
/*
 * Aula 21 - Exemplo 12
 * Arquivo Principal
 * Autor: Miguel Campista
 */
#include <iostream>
#include <queue> // definição adaptação priority_queue

using namespace std;

int main() {
 priority_queue<double > priorities;

 // push elementos em valores da priorities
 priorities.push( 3.2 );
 priorities.push( 9.8 );
 priorities.push( 5.4 );

 cout << "Popping from priorities: ";

 while ( !priorities.empty() ) {
 cout << priorities.top() << " "; // vê elementos da frente
 priorities.pop(); // remove elemento
 }
 cout << endl;

 return 0;
}
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Décimo Terceiro Exemplo Usando STL em C++

```
/*
 * Aula 21 - Exemplo 12
 * Arquivo Principal
 * Autor: Miguel Campista
 */
#include <iostream>
#include <queue> // definição adaptação priority_queue

using namespace std;

int main() {
 priority_queue<double > priorities;

 // push elementos em valores da priorities
 priorities.push( 3.2 );
 priorities.push( 9.8 );
 priorities.push( 5.4 );

 cout << "Popping from priorities: 9.8 5.4 3.2
 Pressione qualquer tecla para continuar. . . .

 while ( !priorities.empty() ) {
 cout << priorities.top() << " "; // vê elementos da frente
 priorities.pop(); // remove elemento
 }
 cout << endl;

 return 0;
}
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Exemplo 1

- Escreva um programa que implemente a classe `Sistema` para armazenamento de cadastros em uma estrutura STL do tipo `map`. A classe `Sistema` ainda deve sobrecarregar o operador `<<` para exibir todos os dados relacionados com os cadastros armazenados. A chave deve ser o nome e o valor deve ser um ponteiro para um objeto da classe `Cadastro`. A classe `Cadastro` deve possuir dois atributos privados (`nome` e `cargo`) e métodos para obter tais atributos.

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Exemplo 1

```
#include <iostream>
#include "sistemaex1ex14.h"

using namespace std;

int main() {
 Sistema s;

 // Inserção fora de ordem para posterior ordenação
 s.inserer ("Miguel", "Professor");
 s.inserer ("Luis", "Professor");

 cout << s;

 return 0;
}
```

Linguagens de Programação – DEL-Poli/UFRJ

Prof. Miguel Campista

Exemplo 1

```
#include <iostream>
#include <string>
#include <map>
#include <omanip>
#include "CadastroCap21ex14.h"

#ifdef SISTEMA_H
#define SISTEMA_H
#endif

using namespace std;

typedef map<string, Cadastro *, less<string> > myMap;

class Sistema {
 friend ostream &operator<<(ostream &, Sistema &);
public:
 void insere (string, string);
private:
 myMap m;
};

#endif
```

Exemplo 1

```
#include "sistemaCap21ex14.h"

ostream &operator<<(ostream &output, Sistema &s) {
 for (myMap::const_iterator it = (s.m).begin ();
 it != (s.m).end ();
 it++) {
 output << setw (8) << "Nome: "
 << (it->second->getNome() << "\n"
 << setw (8) << "Cargo: "
 << (it->second->getCargo() << endl << endl;
 }
 return output;
}

void Sistema::insere (string n, string c) {
 m.insert (myMap::value_type(n, new Cadastro (n, c)));
}
```

Exemplo 1

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

#ifdef CADASTRO_H
#define CADASTRO_H
#endif

using namespace std;

class Cadastro {
public:
 Cadastro (string, string);
 string getNome () const;
 string getCargo () const;
private:
 string nome, cargo;
};

#endif
```

Exemplo 1

```
#include "CadastroCap21ex14.h"

Cadastro::Cadastro (string n, string c) : nome (n), cargo (c) {}

string Cadastro::getNome () const {
 return nome;
}


string Cadastro::getCargo () const {
 return cargo;
}
```

Exemplo 1

```
#include "CadastroCap21ex14.h"

Cadastro::Cadastro (string n, string c) : nome (n), cargo (c) {}

string Cadastro::getNome () const {
 return nome;
}
```


```
C:\Users\Miguel\Documents\UFRJ\disciplinas\linguagens\projeto\laura21-ex14.exe
Nome: Luis
Cargo: Professor
Nome: Miguel
Cargo: Professor
Pressione qualquer tecla para continuar. . . _
```

Leitura Recomendada

- Capítulos 21 do livro
- Deitel, "C++ How to Program", 5th edition, Editora Prentice Hall, 2005