

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Zaawansowane programowanie w języku C++ Biblioteka standardowa

Prezentacja jest współfinansowana przez
Unię Europejską w ramach
Europejskiego Funduszu Społecznego w projekcie
pt.

*„Innowacyjna dydaktyka bez ograniczeń - zintegrowany rozwój Politechniki Łódzkiej -
zarządzanie Uczelnią, nowoczesna oferta edukacyjna i wzmacniania zdolności do
zatrudniania osób niepełnosprawnych”*

Prezentacja dystrybuowana jest bezpłatnie

Politechnika Łódzka

Politechnika Łódzka, ul. Żeromskiego 116, 90-924 Łódź, tel. (042) 631 28 83
www.kapitalludzki.p.lodz.pl

Biblioteka standardowa

- Po co definiować i standaryzować bibliotekę języka programowania?
- Składniki biblioteki standardowej języka C++:
 - Łańcuch znaków
 - Realizacja funkcji wejścia-wyjścia
 - Kontenery (struktury danych)
 - Algorytmy
 - Wspomaganie operacji numerycznych
 - Wsparcie dla międzynarodowych wersji programów

Przestrzeń nazw std

- Biblioteka standardowa języka C++ została zdefiniowana w przestrzeni nazw std

```
std::cout << "hello" << std::endl;
```

```
using std::cout;  
using std::endl;  
cout << "hello" << endl;
```

```
using namespace std;  
cout << "hello" << endl;
```


Pliki nagłówkowe

- Biblioteka standardowa języka C w bibliotece języka C++ (wybrane pliki):

```
#include<cstdlib>
```

```
#include<cstdio>
```

```
#include<cstring>
```

```
#include<ctime>
```

- Biblioteka standardowa języka C++ (wybrane pliki):

```
#include<string>
```

```
#include<new>
```

```
#include<vector>
```

```
#include<complex>
```


Ciągi znaków - napisy

- Ciągi znaków języka C:

```
#include<string.h>
```

```
char str[100];  
strncpy( str, "hello", 100 );
```

- Ciągi znaków języka C++:

```
#include<string>
```

```
std::string str;  
str = "hello";
```


Ciąg znaków języka C

```
#include<string.h>
```

```
memcpy, strcpy, strlen
```

```
char str[100];
```

```
strcpy( str, "hello", 100 );
```


Ciąg znaków języka C++

- Klasa `std::string`
- Podstawowe metody klasy `std::string`
 - `empty()`
 - `size()`, `length()`
 - `at()`, `operator[]`
 - `clear()`, `erase()`
 - `find()`
 - `swap()`
 - `substr()`
 - `append()`
 - `c_str()`

Klasa `std::string` a ciągi znaków języka C

Klasa <code>std::string</code> :	Ciągi znaków języka C:
<code>strcpy(a, b)</code>	<code>a = b</code>
<code>strcmp(a, b)</code>	<code>a == b</code>
<code>strcat(a, b)</code>	<code>a += b</code>
<code>strlen(a)</code>	<code>a.size()</code>
<code>strstr(a, b)</code>	<code>a.find(b)</code>

- Nagłówek `iostream`
 - Nagłówki `istream`, `ostream`
 - Obiekty: `cout`, `cin`, `cerr`, `clog`
- Nagłówek `fstream`
 - Nagłówki `ifstream`, `ofstream`

- C++ Reference:
 - <http://www.cplusplus.com/reference/>
 - <http://www.cppreference.com/wiki/>
 - <http://gcc.gnu.org/onlinedocs/libstdc++/>
 - http://en.wikipedia.org/wiki/C%2B%2B_standard_library
 - <http://www.parashift.com/c++-faq-lite/containers.html>
 - <http://www.parashift.com/c++-faq-lite/class-libraries.html>

Porównanie podstawowych kontenerów

- Wektor (`std::vector`)
 - Model tablicy dynamicznej
 - Swobodny dostęp do elementów
 - Kolejka typu LIFO
- Kolejka o dwóch końcach (`std::deque`)
 - Model tablicy dynamicznej „otwartej” z obydwu końców
 - Kolejka typu FIFO
- Lista (`std::list`)
 - Model listy dwukierunkowej
 - Wstawianie i usuwanie elementów jest szybkie i stałe w czasie
 - Brak swobodnego dostępu do elementów – konieczna iteracja

Wektor – model pamięci

- Wektor najczęściej implementowany jest jako tablica dynamiczna:

- Oczekuje się, że będzie spełnione wyrażenie:

$$\&v[i] == \&v[0] + i$$

- Plusy/minusy?

Kolejka – model pamięci

- Implementowana zazwyczaj jako grupa pojedynczych bloków

- Plusy/minusy?

Lista – model pamięci

- Plusy/minusy?

- W bibliotece standardowej C++ iterator jest:
 - „Inteligentnym” wskaźnikiem
 - Implementuje operację de-referencji (*)
 - Implementuje operację inkrementacji (++)
 - Pozwala na dostęp do elementów danego kontenera bez znajomości jego budowy
 - Iterator jest obiektem, który wskazuje na inny obiekt
- Kontenery implementują:
 - Metody: `begin()`, `end()`, `rbegin()`, `rend()`
 - Obiekty: `iterator`, `reverse_iterator`, `const_iterator`, `const_reverse_iterator`

Testowane operacje

- Utworzenia kontenera i wypełnienia go obiektami testowymi
 - Domyślny konstruktor + metoda `push_back`
- Sortowania obiektów przechowywanych w kontenerze
 - Funkcja `sort()` z biblioteki `algorithm`
- Dostępu do obiektów przechowywanych w kontenerze w trybie do odczytu
 - Iterator `const_iterator`
- Dodawanie zbioru obiektów do istniejącego kontenera
 - Metoda `insert()`

Utworzenie kontenera – procedura testowa

```
template<class T> void con_create(unsigned int size)
{
 struct timeval start, end;
 T con;
 gettimeofday(&start, NULL);
 for (unsigned int i=0; i<size; ++i)
 {
 con.push_back(string("test"));
 }
 gettimeofday(&end, NULL);
 unsigned long t = (end.tv_sec*1000000 + end.tv_usec)
 - (start.tv_sec*1000000 + start.tv_usec);
 cout << size << "\t" << t << endl;
}
```


Utworzenie kontenera – zestawienie wyników

Liczba elementów:	vector [us]:	deque [us]:	list [us]:
10	35	12	15
100	34	24	36
1000	280	229	349
10000	3022	2174	3682
100000	29728	21810	37931
1000000	295685	219169	380891
10000000	3150320	2402150	3774683

Utworzenie kontenera – graficzna prezentacja

Dodawanie elementów

Sortowanie kontenera – procedura testowa

```
template<class T> void con_sort(unsigned int size)
{
 struct timeval start, end;
 T con;
 for (unsigned int i=0; i<size; ++i)
 {
 con.push_back(
 string(lexical_cast<string>(size/(i+1))));
 }
 gettimeofday(&start, NULL);
 sort(con.begin(), con.end());
 gettimeofday(&end, NULL);
 unsigned long t = (end.tv_sec*1000000 + end.tv_usec)
 - (start.tv_sec*1000000 + start.tv_usec);
 cout << size << "\t" << t << endl;
}
```


Sortowanie listy – procedura testowa

```
template<> void con_sort<list<string> >(unsigned int size)
{
 struct timeval start, end;
 list<string> con;
 for (unsigned int i=0; i<size; ++i)
 {
 con.push_back(
 string(lexical_cast<string>(size/(i+1))));
 }
 gettimeofday(&start, NULL);
 con.sort();
 gettimeofday(&end, NULL);
 unsigned long t = (end.tv_sec*1000000 + end.tv_usec)
 - (start.tv_sec*1000000 + start.tv_usec);
 cout << size << "\t" << t << endl;
}
```


Sortowanie kontenera – zestawienie wyników

Liczba elementów:	vector [us]:	deque [us]:	list [us]:
10	13	11	24
100	57	78	70
1000	664	823	684
10000	8882	11167	8185
100000	108732	138821	93053
1000000	1302338	1675550	1001823
10000000	15797412	20170507	11177318

Sortowanie kontenera – graficzna prezentacja

Sortowanie elementów

Dostęp do elementów – procedura testowa

```
template<class T> void con_access_read(unsigned int size)
{
 struct timeval start, end;
 T con(size);
 for (unsigned int i=0; i<size; ++i)
 con.push_back(string("test"));
 gettimeofday(&start, NULL);
 typename T::const_iterator i;
 for (i=con.begin(); i!=con.end(); ++i)
 {
 string buf = *i;
 }
 gettimeofday(&end, NULL);
 unsigned long t = (end.tv_sec*1000000 + end.tv_usec)
 - (start.tv_sec*1000000 + start.tv_usec);
 cout << size << "\t" << t << endl;
}
```


Dostęp do elementów – zestawienie wyników

Liczba elementów:	vector [us]:	deque [us]:	list [us]:
10	3	3	3
100	12	11	12
1000	95	94	101
10000	933	915	1012
100000	9567	9538	10782
1000000	95766	95028	109020
10000000	950301	949429	1109043

Dostęp do elementów – graficzna prezentacja

Odczyt elementów

Dodawanie elementów – procedura testowa

```
template<class T> void con_insert(unsigned int size)
{
 struct timeval start, end;
 T con(size);
 for (unsigned int i=0; i<size; ++i)
 {
 con.push_back(string("test"));
 }
 string buf = "test";
 gettimeofday(&start, NULL);
 typename T::iterator i=con.begin();
 ++i; ++i;
 con.insert(i, 10, buf);
 gettimeofday(&end, NULL);
 unsigned long t = (end.tv_sec*1000000 + end.tv_usec)
 - (start.tv_sec*1000000 + start.tv_usec);
 cout << size << "\\t" << t << endl;
}
```


Dodawanie elementów – zestawienie wyników

Liczba elementów:	vector [us]:	deque [us]:	list [us]:
10	4	6	4
100	12	4	4
1000	75	3	3
10000	773	4	4
100000	8147	10	7
1000000	81969	11	7
10000000	810680	11	7

Dodawanie elementów – graficzna prezentacja

Wstawianie elementów

Pozostałe przydatne kontenery

- Kontener `std::set`
- Kontener `std::map`

- Plik nagłówkowy utility:
 - pair
 - make_pair
- Plik nagłówkowy memory:
 - auto_ptr
- Plik nagłówkowy limits:
 - numeric_limits

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Zaawansowane programowanie w języku C++ Biblioteka standardowa

Prezentacja jest współfinansowana przez
Unię Europejską w ramach
Europejskiego Funduszu Społecznego w projekcie
pt.

*„Innowacyjna dydaktyka bez ograniczeń - zintegrowany rozwój Politechniki Łódzkiej -
zarządzanie Uczelnią, nowoczesna oferta edukacyjna i wzmacniania zdolności do
zatrudniania osób niepełnosprawnych”*

Prezentacja dystrybuowana jest bezpłatnie

Politechnika Łódzka

Politechnika Łódzka, ul. Żeromskiego 116, 90-924 Łódź, tel. (042) 631 28 83
www.kapitalludzki.p.lodz.pl