

Innehåll

- 1 Algoritmer
 - Standardbibliotekets algoritmer
 - Insättningsiteratörer
 - Funktionsobjekt
- 2 Strömmar och filer
 - Ström-klasser
 - Filer
- 3 Iteratörer
 - ström-iteratörer
 - Olika sorters iteratörer

Algoritmer

Tillgång till standardalgoritmer i C++ fås med direktivet

```
#include <algorithm>
```

Numeriska algoritmer:

```
#include <numeric>
```

Appendix A.2 i boken ger en översikt.

Algoritmer

Huvudkategorier av algoritmer

- 1 Söka, räkna
- 2 Jämföra, genomlöpa
- 3 Generera nya data
- 4 Kopiera och flytta element
- 5 Ändra och ta bort element
- 6 Sortera
- 7 Operationer på sorterade datasamlingar
- 8 Operationer på mängder
- 9 Numeriska algoritmer

Algoritmer

Exempel: find

```
template <class InputIterator, class T>
InputIterator find (InputIterator first, InputIterator last,
 const T& val);
```

Exempel:

```
vector<std::string> s{"Kalle", "Pelle", "Lisa", "Kim"};
auto it = std::find(s.begin(), s.end(), "Pelle");
if(it != s.end())
 cout << "Hittade " << *it << endl;
else
 cout << "Mislyckades" << endl;
Hittade Pelle
```

Algoritmer

Exempel: find_if

```
template <class InputIterator, class UnaryPredicate>
InputIterator find_if (InputIterator first, InputIterator last,
 UnaryPredicate pred);
```

Exempel:

```
bool is_odd(int i) { return i % 2 == 1; }
void test_find_if()
{
 vector<int> v{2,4,6,5,3};
 auto it = std::find_if(v.begin(), v.end(), is_odd);
 if(it != v.end())
 cout << "Hittade " << *it << endl;
 else
 cout << "Mislyckades" << endl;
}
Hittade 5
```

Algoritmer

count och count_if

Räkna element, ur en datastruktur, som uppfyller något villkor

- ▶ `std::count(first, last, value)`
 - ▶ element lika med value
- ▶ `std::count_if(first, last, predicate)`
 - ▶ element för vilka predicate ger true

Algoritmer

Exempel: copy och copy_if

```
template <class InputIterator, class OutputIterator>
OutputIterator copy (InputIterator first, InputIterator last,
 OutputIterator result);
```

Exempel:

```
vector<int> a(8,1);
print_seq(a); length = 8: [1][1][1][1][1][1][1][1]
vector<int> b{5,4,3,2};
std::copy(b.begin(), b.end(), a.begin()+2);
print_seq(a); length = 8: [1][1][5][4][3][2][1][1]
```

copy_if analogt med tidigare

Algoritmer

Insättningsiteratörer <iterator>

Exempel:

```
vector<int> v{1, 2, 3, 4};
vector<int> e;
std::copy(v.begin(), v.end(), std::back_inserter(e));
print_seq(e); length = 4: [1][2][3][4]
deque<int> e2;
std::copy(v.begin(), v.end(), std::front_inserter(e2));
print_seq(e2); length = 4: [4][3][2][1]
std::copy(v.begin(), v.end(), std::back_inserter(e2));
print_seq(e2); length = 8: [4][3][2][1][1][2][3][4]
std::vector<int> w;
std::copy_if(v.begin(), v.end(), std::back_inserter(w), is_odd);
print_seq(w); length = 2: [1][3]
```

Funktionsobjekt och transform

Funktionsobjekt är objekt som kan anropas som funktioner.

- ▶ funktionspekare
- ▶ funktionsobjekt ("functor")

Algoritmen transform kan hantera både funktionspekare och funktionsobjekt.

```
template < class InputIt, class OutputIt, class UnaryOperation >
OutputIt transform( InputIt first, InputIt last, OutputIt d_first,
 UnaryOperation unary_op );
```

```
template < class InputIt1, class InputIt2, class OutputIt,
 class BinaryOperation >
OutputIt transform( InputIt1 first1, InputIt1 last1, InputIt2 first2,
 OutputIt d_first, BinaryOperation binary_op );
```

Funktionsobjekt och transform

Exempel med funktionspekare

```
int square(int x) {
 return x*x;
}

vector<int> v{1, 2, 3, 5, 8};
vector<int> w; // w är tom!

transform(v.begin(), v.end(), inserter(w, w.begin()), square);
// w = {1, 4, 9, 25, 64}
```

Funktionsobjekt

Ett funktionsobjekt är ett objekt från en klass som har en `operator()`

Föregående exempel med funktionsobjekt

```
struct {
 int operator() (int x) const {
 return x*x;
 }
} sq;

vector<int> v{1, 2, 3, 5, 8};
vector<int> ww; // ww är också tom!

transform(v.begin(), v.end(), inserter(ww, ww.begin()), sq);
// ww = {1, 4, 9, 25, 64}
```

Funktionsobjekt

Fördefinierade funktionsobjekt: <functional>

Funktioner:

plus, minus, multiplies, divides, modulus, negate, equal_to, not_equal_to, greater, less, greater_equal, less_equal, logical_and, logical_or, logical_not

Fördefinierat funktionsobjekt skapas med

operation<typ>()

tex

```
auto f = std::plus<int>();
```

Funktionsobjekt

Exempel: std::plus ur <functional>

transform med binär funktion

```
vector<int> v1{1,2,3,4,5};
vector<int> v2{10,10};

vector<int> res2;
auto it = std::inserter(res2, res2.begin());
auto f = std::plus<int>();
std::transform(v1.begin(), v1.end(), v2.begin(), it, f);

print_seq(res2);
length = 5: [11][12][13][14][15]
```

Exempel med accumulate <numeric>

```
auto mul = std::multiplies<int>();
int prod = std::accumulate(v1.begin(), v1.end(), 1, mul);

cout << "product(v1) = " << prod << endl;
product(v1) = 120
```

Strömmar och filer

Innehåll

- ▶ Klassen ios
- ▶ Läsning av strömmar
- ▶ Utskrift av strömmar
- ▶ Koppling av filer till strömmar
- ▶ Direktaccess

Klassen ios

- ▶ Ström (stream) = Följd av tecken (bytes)
- ▶ Grundläggande klass för strömmar: ios

Klassträd för strömmar

Klassen ios

- ▶ Fördefinierade strömmar deklarerade i <iostream>: cin, cout, cerr, och clog
- ▶ Klasser deklarerade i inkluderingsfilen: <fstream>: ifstream, ofstream, fstream

Läsning av strömmar

Strömmar från klassen istream eller från subclass till denna

- ▶ Oformaterad inmatning: Läser data från strömmen utan att konvertera till annat format
 - Görs via medlemsfunktioner
- ▶ Formaterad inmatning: Data från strömmen görs om till annat format (enligt typen på variabeln som ska tilldelas)
 - Görs med operatoren >>

Formaterad inmatning

Manipulatorer vid inmatning:

<code>setw(n)</code>	Max-antalet tecken i inläsningssträngen
<code>ws</code>	Hoppa fram till nästa icke-vita tecken
<code>skipws</code>	Hoppa över inl. vita tecken vid anv av >>
<code>noskipws</code>	Hoppa ej över inl. vita tecken vid anv av >>
<code>dec</code>	Tolka följande heltal som decimalt
<code>oct</code>	Tolka följande heltal som oktalt
<code>hex</code>	Tolka följande heltal som hexadecimalt
<code>boolalpha</code>	Indata för <code>bool</code> på formen <code>false</code> / <code>true</code>
<code>noboolalpha</code>	Indata för <code>bool</code> på formen <code>0</code> / <code>1</code>

Formaterad inmatning

Formaterad inmatning med >> och manipulatorer

```
#include <iomanip>

int i, j, k;
cout << "Ange tre heltal: ";
cin >> oct >> i >> hex >> j >> k;
cout << i << " " << j << " " << k << endl;

// In- och utmatning
Ange tre heltal:
12 34 56
10 52 56
```

Oformaterad inmatning

Oformaterad inmatning med medlemsfunktioner

<code>int get()</code>	Läser in och returnerar nästa tecken
<code>get(char& c)</code>	Läser in tecken till <code>c</code>
<code>getline(char* s, n, t)</code>	Läser <code>n</code> tecken till <code>s</code> med <code>t</code> som radseparator
<code>get(char* s, n, t)</code>	Som <code>getline</code> men sep. <code>t</code> läses ej
<code>read(char* s, n)</code>	Läser in <code>n</code> st tecken till <code>s</code>
<code>gcount()</code>	Anger antalet tecken vid senaste inläsn.
<code>ignore(n, t)</code>	Hoppar över max <code>n</code> st tecken eller till första <code>t</code>
<code>peek()</code>	Returnerar nästa tecken (som förblir oläst)
<code>putback(c)</code>	Lägger tillbaka <code>c</code> i strömmen
<code>unget()</code>	Lägger tillbaka senast lästa tecken

Klassen ios Statusflaggor

Flaggor definierade i `ios`, vilka beskriver en ströms tillstånd:

<code>failbit</code>	Senaste operationen misslyckades
<code>eofbit</code>	Ett filslut påträffades vid senaste operationen
<code>badbit</code>	Ett allvarigare fel av intern art har inträffat

Klassen ios Statusflaggor

Medlemsfunktioner i klassen `ios`:

<code>void clear();</code>	Slår av alla tillståndsflaggorna
<code>bool good();</code>	Ger <code>true</code> om alla flaggor <code>false</code>
<code>bool fail();</code>	Ger <code>true</code> om <code>failbit</code> el. <code>badbit</code> satt
<code>bool eof();</code>	Ger <code>true</code> om <code>eofbit</code> är satt
<code>bool bad();</code>	Ger <code>true</code> om <code>badbit</code> är satt
<code>bool operator!();</code>	Ger resultatet <code>fail()</code>

cast av en stream `s` till `bool` ger `!s.fail()`

Klassen ios Inläsning tecken för tecken

OB! `istream::eof()` sätts när man *har försökt läsa EOF*.

- ▶ När `eof` sätts tilldelar inte `get(char& c)` ut-parametern `c`
- ▶ men `int get()` returnerar `EOF` (`== -1`)

Utskrift till strömmar

Formaterad utmatning med <<

```
cout << uppercase << "hej svejs" << endl;
ger utskriften
hej svejs

cout << scientific << 123456789.0 << endl;
cout << uppercase << scientific << 123456789.0 << endl;
ger utskriften
1.234568e+08
1.234568E+08
```

Utskrift till strömmar

Manipulatorer vid utmatning:

setw(n)	Sätter minimalt antal positioner
setfill(c)	Anger tecken för utfyllnad (padding)
setprecision(n)	Sätter antalet decimaler (om fixed) eller antalet sign. siffror (om scientific)
boolalpha	bool på formen false / true
endl	Lägger in radslut i strömmen
flush	Tömmer utskriftsbufferen
setbase(n)	setbase(16), setbase(8) osv
hex	Utskrift som hexadecimalt tal
oct	Utskrift som oktalt tal
dec	Utskrift som decimalt tal
uppercase	Ger stort E vid flyttalsutskrift
fixed	Utskrift med fixnotation
scientific	Utskrift med flytnotation

Utskrift till strömmar

Oformaterad utmatning med medlemsfunktioner

put(char c)	Skriv ut tecknet c till strömmen
write(const char* s, streamsize n)	Skriv ut n tecken från s
flush()	Töm utskriftsbufferen

Koppling av filer till strömmar

Öppnande av fil för läsning

```
ifstream infil("infilen.txt");
// Alt.
ifstream infil;
infil.open("infilen.txt");
```

Öppnande av fil för skrivning

```
ofstream utfil("utfilen.txt");
// Alt.
ofstream utfil;
utfil.open("utfilen.txt");
```

Koppling av filer till strömmar

Stängning av fil

```
infil.close();
utfil.close();
```

Ofta behövs inte close användas eftersom destruktörerna för ifstream och ofstream automatiskt anropas då den associerade strömmen destrueras

Koppling av filer till strömmar

Kopiering av fil

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

main (int argc, char* argv[]) {
 if (argc != 3) {
 cout << "Syntax: " << argv[0]
 << " from_file to_file" << endl;
 }
 char c;
 ifstream f1(argv[1], ios::binary); //Binärfil
 ofstream f2(argv[2], ios::binary);

 while (f1.get(c)){
 f2.put(c);
 }
}
```

Koppling av filer till strömmar

Filflaggor i klassen ios

- in** Filen skall existera och vara läsbar.
- out** Om filen existerar skall den skrivas över.
Om filen inte finns skall en ny skrivbar fil skapas.
- app** Om filen existerar skall skrivning läggas till i slutet.
Om filen inte finns skall en ny skrivbar fil skapas.
- trunc** Om filen redan finns skall den skrivas över
- ate** Efter öppning flyttas filpekaren till slutet av filen
- binary** Filen skall hanteras som en binärfil

Kombination av flaggor med operator| (bitvis eller)

```
ofstream filen("fil.dat", ios::trunc|ios::binary);
```

<stringstream> : strängar som strömmar

```
std::stringstream ss;

ss << "Hello, string!\n";
std::cout << ss.str();

ss.str("Brave new string");

while(ss) {
 std::string s;
 ss >> s;
 std::cout << s << std::endl;
}
```

```
Hello, string!
Brave
new
string
```

Hämta/ändra innehållet i strängen med

- ▶ `string stringstream::str() const;`
- ▶ `void stringstream::str(const string& s);`

Tips: Använd `stringstream` för att enkelt experimentera med strömmar, eller skriva tester utan konsoll-I/O.

istream_iterator<T>

istream_iterator<T> : konstruktörer

```
istream_iterator(); // ger en end-of-stream istream iterator
istream_iterator(istream_type& s);
```

```
#include <iterator>
```

```
stringstream ss{"1 2 12 123 1234\n17\n\t42"};
```

```
istream_iterator<int> iit{ss};
istream_iterator<int> iit_end;
```

```
while(iit != iit_end) {
 cout << *iit++ << endl;
}
```

```
1
2
12
123
1234
17
42
```

istream_iterator<T>

Användning för att initiera vector<int>:

```
stringstream ss{"1 2 12 123 1234\n17\n\t42"};
```

```
istream_iterator<double> iit{ss};
istream_iterator<double> iit_end;
```

```
vector<int> v{iit, iit_end};
```

```
for(auto a : v) {
 cout << a << " ";
}
cout << endl;
```

```
1 2 12 123 1234 17 42
```

istream_iterator Felhantering

```
stringstream ss2{"1 17 kalle 2 nisse 3 pelle\n"};
istream_iterator<int> iit2{ss2};
while(!ss2.eof()) {
 while(iit2 != iit_end) { cout << *iit2++ << endl; }
 if(ss2.fail()){
 ss2.clear();
 string s;
 ss2 >> s;
 cout << "ss2: not an int: " << s << endl;
 iit2 = istream_iterator<int>(ss2); // create new iterator
 }
}
```

```
cout << boolalpha << "ss2.eof(): " << ss2.eof() << endl;
```

```
1
17
ss2: not an int: kalle
2
ss2: not an int: nisse
3
ss2: not an int: pelle
ss2.eof(): true
```

- ▶ vid fel sätts fail-biten för strömmen
- ▶ iteratorn sätts till end
- ▶ om man ändrar strömmen måste man skapa en ny iterator

Iteratorers giltighet

Generellt, om man ändrar strukturen en iterator refererar in i *blir iteratorn ogiltig*. Exempel:

- ▶ insättning
 - ▶ sekvenser
 - ▶ `vector`, `deque`* : alla iteratorer blir ogiltiga
 - ▶ `list` : iteratorer påverkas inte
 - ▶ associativa containers (`set`, `map`)
 - ▶ iteratorer påverkas inte
- ▶ borttagning
 - ▶ sekvenser
 - ▶ `vector` : iteratorer efter de borttagna elementen blir ogiltiga
 - ▶ `deque` : alla iteratorer blir ogiltiga (i princip*)
 - ▶ `list` : iteratorer till de borttagna elementen blir ogiltiga
 - ▶ associativa containers (`set`, `map`)
 - ▶ iteratorer påverkas inte
- ▶ storleksförändring (`resize`): som insättning/borttagning

ostream_iterator och algoritmen copy

ostream_iterator

```
ostream_iterator (ostream_type& s);
ostream_iterator (ostream_type& s, const char_type* delimiter);

stringstream ss{"1 2 12 123 1234\n17\n\r42"};

istream_iterator<double> iit{ss};
istream_iterator<double> iit_end;

cout << fixed << setprecision(2);
ostream_iterator<double> oit{cout, " <-> "};

std::copy(iit, iit_end, oit);

1.00 <-> 2.00 <-> 12.00 <-> 123.00 <-> 1234.00 <-> 17.00 <-> 42.00 <->
```

Iteratorer

Kategorier av iteratorer:

- ▶ Input Iterator ($++ == !=$) (defererens som *rvalue*: *a, a->)
- ▶ Output Iterator ($++ == !=$) (defererens som *lvalue*: *a==t)
- ▶ Forward Iterator (Input- och Output Iterator, återanvändning)
- ▶ Bidirectional Iterator (som Forward Iterator, samt --)
- ▶ Random-access Iterator ($+=, -=, a[n], <, <=, >, >=$)

Olika iteratorer för en containertyp (con symboliserar någon av containertyperna vektor, deque eller list med elementtypen T)

<code>con<T>::iterator</code>	löper framåt
<code>con<T>::const_iterator</code>	löper framåt, endast för avläsning
<code>con<T>::reverse_iterator</code>	löper bakåt
<code>con<T>::const_reverse_iterator</code>	löper bakåt, endast för avläsning

Läsanvisningar

Referenser till relaterade avsnitt i Lippman

[Algoritmer](#) 10 – 10.3.1, 10.5

[Iteratorer](#) 10.4

[Funktions-objekt](#) 14.8

[Strömmar och filer](#) Kapitel 8

[Ström-iteratorer](#) 10.4.2

[Formaterad I/O](#) 17.5.1

[Oformaterad I/O](#) 17.5.2

Direktaccess

Direkt indexering av filposition där index är av typen streampos (heltalstyp)

<code>is.tellg()</code>	Ger aktuell position i inströmmen <i>is</i>
<code>os.tellp()</code>	Ger aktuell position i utströmmen <i>os</i>
<code>is.seekg(pos)</code>	Sätter aktuell position i <i>is</i> resp. <i>os</i>
<code>os.seekp(pos)</code>	till <i>pos</i> (av typen <i>streampos</i>)
<code>is.seekg(off, dir)</code>	Sätter positionen till <i>off+dir</i> där
<code>os.seekp(off, dir)</code>	<i>off</i> är en (ev neg.) offset och <i>dir</i> är
	<code>ios::beg</code> (start), <code>ios::end</code> (slut) eller
	<code>ios::cur</code> (akt. pos.)

<stringstream> : strängar som strömmar

Exempel: seek

```
void print_pos(stringstream& ss) {
 cout<<"tellg: "<<ss.tellg()<<"", tellp: "<<ss.tellp()<< endl;
}

stringstream ss{"1234567890abcdef"};
ss.seekg(5);
cout<<"peek: "<<char(ss.peek())<<endl; peek: 6
ss.seekg(-1, ios::end);
cout<<"peek: "<<char(ss.peek())<< endl; peek: f
ss.seekg(ios::beg);
cout<<"peek: "<<char(ss.peek())<< endl; peek: 1
ss.seekg(2, ios::beg);
cout<<"peek: "<<char(ss.peek())<< endl; peek: 3
ss.seekg(2, ios::cur);
cout<<"peek: "<<char(ss.peek())<< endl; peek: 5
print_pos(ss);
ss << "XYZ"; // Skriver över
print_pos(ss); tellg: 4, tellp: 3
cout << "str(): " << ss.str() << endl; str(): XYZ4567890abcdef
ss.seekp(0, ios::end);
ss << "ABC"; // Lägger till
print_pos(ss); tellg: 4, tellp: 19
cout << "str(): " << ss.str() << endl; str(): XYZ4567890abcdefABC
```