

C++ avanzato: template e librerie STL

Nunzio Brugaletta

Di cosa si parla: programmazione generica

- Stile di programmazione in cui gli algoritmi sono scritti in termini di **to-be-specified-later types**.
- Si passa come parametro non un valore ma un **tipo**.
- Basato sui **template** e sulle librerie **STL** (*Standard Template Library*).
- STL originariamente sviluppate negli HP Research Labs da Alexander Stepanov assieme a David Musser e Meng Lee.
- Incluse nella libreria standard C++

Riusabilita' del codice?

```
class libro {
public:
 void setLibro(datilib);
 void getLibro(datilib&);
 bool getDisponibile(){return presente;};
 bool prestitoOk();
 bool restituitoOk();
private:
 datilib libbib;
 bool presente;
};
...
```

```
...
class libreria{
public:
 int aggiungi(libro);
 bool estrai(int, libro&);
 bool aggiorna(int, libro);
 int dotazione(){return bib.size();};
private:
 vector<libro> bib;
};
```

```
class libSocio : public libro {
public:
 libSocio();
 void getSocio(datisoc& sget){sget = socbib;};
 bool prestitoOk(datisoc);
 bool restituitoOk();
private:
 void setSocio(datisoc s1){socbib = s1;};
 datisoc socbib;
};
```

- Per libreria come contenitore di oggetti di tipo libSocio?
- Ricopiare classe precedente sostituendo ricorrenze di libro con libSocio?
- E se ci sono pure riviste?
- Stesse funzionalità ma oggetti diversi

CLASSI TEMPLATE

```
template <class tag>
class libreria{
public:
 int aggiungi(tag);
 bool estrai(int, tag&);
 bool aggiorna(int, tag);
 int dotazione(){return bib.size();};
private:
 vector<tag> bib;
};

// Aggiunge nella libreria un elemento generico

template <class tag>
int libreria<tag>::aggiungi(tag elem){
 bib.push_back(elem);
 return dotazione()-1;
};
...
// libreria contenente oggetti tipo libro
libreria<libro> lib1;

// libreria contenente oggetti tipo libSocio
libreria<libSocio> lib2;
```

Fra parentesi angolari si specifica un **segnaposto** sostituito da un oggetto specifico quando si instancia la classe

Nei metodi le istruzioni fanno riferimento al segnaposto

Quando si definiscono le istanze della classe si specifica anche il tipo (**template specialization**)

Funzioni TEMPLATE (1)

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

class libro{
public:
 void setLibro(string, string, float);
 friend ostream& operator<<(ostream& output, const libro& l);
 bool operator<(const libro &l) const;
private:
 string titolo;
 string autore;
 float prezzo;
};

void libro::setLibro(string t, string a, float p) {
 this->titolo=t;
 this->autore=a;
 this->prezzo=p;
};

// significato operatore << per libro

ostream& operator<<(ostream& output, const libro& l) {
 output << l.titolo << ' ' << l.autore << ' ' << l.prezzo << endl;
 return output;
};

// significato operatore < per libro

bool libro::operator<(const libro &l) const {
 return (this->prezzo<l.prezzo);
};
```

Classe libro generico con solo metodo per generazione oggetto

Si fa riferimento agli attributi dell'oggetto stesso

Specializzazione degli operatori

Funzioni TEMPLATE (2)

Calcolo del più grande fra due dati qualsiasi a condizione che il tipo dei dati implementi l'overloading dell'operatore.

Utilizza un segnaposto per il tipo

```
// calcolo maggiore dati di qualsiasi tipo
template <typename T>
T PiuGrande(T x, T y){
 return x < y ? y : x;
};
```

La funzione viene specializzata per il tipo libro.
Si comporta come fosse:

```
libro PiuGrande(libro x, libro y)
```

```
main(){
 libro l1,l2,l3;
 string titolo,autore;
 float prezzo;

 // stampa dati libro piu' costoso

 cout << "Titolo1 ";
 getline(cin,titolo);
 cout << "Autore1 ";
 getline(cin,autore);
 cout << "Prezzo1 ";
 cin >> prezzo;
 cin.ignore();

 l1.setLibro(titolo,autore,prezzo);

 cout << "Titolo2 ";
 getline(cin,titolo);
 cout << "Autore2 ";
 getline(cin,autore);
 cout << "Prezzo2 ";
 cin >> prezzo;
 cin.ignore();

 l2.setLibro(titolo,autore,prezzo);

 l3 = PiuGrande(l1,l2);
 cout << l3;
}
```


STL in SINTESI

Parte fondamentale della libreria standard basata su classi e funzioni template

Componenti principali:

- **Containers**: oggetti che contengono altri oggetti. Le comuni strutture dati (vettori, liste, code, stack ...)
- **Iterators**: entità che consentono di attraversare un container qualunque esso sia e operare con gli elementi. Intermediari tra containers e algoritmi
- **Algoritmi**: i più comuni algoritmi (find, sort, count ...) che, per mezzo degli iteratori si applicano a qualsiasi container.

Interfaccia di alto livello verso le strutture dati. Il compilatore si occupa dell'efficienza dell'implementazione

CONTAINERS

- Implementati per mezzo di template
- Progettati in modo da avere metodi uguali che si adattano alle specificità del container (*polimorfismo*)

ALCUNI CONTAINERS NELLA STL

```
vector
list
queue
deque
stack
map // container associativo
// per utilizzarli includere
// file header opportuno
#include <list>
...
list<int> numeri;
```

METODI COMUNI

```
push_front // non disponibile per vector
 // inserisce elemento in testa
pop_front  // non disponibile per vector
 // estrae elemento dalla testa
push_back  // inserisce in coda
pop_back // estrae elemento dalla coda
size // quantità elementi nel container
resize // modifica dimensione
insert // inserisce elemento
erase // elimina elemento
clear // elimina tutti gli elementi
front // riferimento al primo elemento
back // riferimento all'ultimo elemento
at // solo per vector e deque
 // accesso all'elemento
```

esempio uso mappa

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

class alunno{
public:
 string getMatricola(){return matr;};
 string getNome(){return nome;};
 void putNuovo(string mt, string nm)
 {matr=mt;nome=nm;};
private:
 string matr;
 string nome;
};

main(){
 map<string,alunno> elenco;
 alunno temp;
 string m,n;

 // inserisce alunni in elenco

 while(true){
 cout << "Matricola alunno ";
 getline(cin,m);

 if(m=="")
 break;

 cout << "Nome alunno ";
 getline(cin,n);

 temp.putNuovo(m,n);
 elenco[temp.getMatricola()]=temp;
 };
};
```

```
// stampa nome conoscendo matricola

cout << "Quale matricola? ";
getline(cin,m);
n = elenco[m].getNome();

cout << "Nome: " << n << endl;
}
```

- ➔ È possibile inserire solo un elemento con quella chiave.
- ➔ Le registrazioni con chiavi duplicate non vengono prese in considerazione.
- ➔ È possibile accedere velocemente all'elemento specificando la chiave

➔ Associazione fra chiave e valore

ITERATORI

```
// tipi di iteratori  
  
iterator // per scorrere gli elementi  
 // dal primo all'ultimo  
reverse_iterator  // per scorrere gli elementi  
 // in ordine inverso  
const_iterator // in avanti ma non consente  
 // la modifica dell'elemento  
const_reverse_iterator // come precedente ma  
 // all'indietro
```


- Metodo per accedere agli elementi di un container.
- Ogni container fornisce iteratori specifici per la propria implementazione.
- Il programmatore gestisce 4 tipi sempre uguali di iteratori. La classe adatta alla propria specificità (polimorfismo)

ITERATORI: ESEMPIO di USO

```
// stampa gli elementi di una lista
void stampa(list<libro> l){
 list<libro>::const_iterator i;
 for(i=l.begin();i != l.end(); i++){
 // stampa oggetto se overloading operatore <<
 cout << *i;
 // richiama metodo
 cout << i->getNome();
 };
};
```

Iteratore di un container generico

Accesso agli elementi o ai metodi degli elementi del container

`begin()` punta al primo elemento del container.

`end()` punta alla posizione successiva all'ultimo elemento del container

ALGORITMI

- Parte delle STL che implementa algoritmi frequentemente utilizzati: find, sort, count ...
- Scelta progettuale: invece di utilizzare ereditarietà e polimorfismo dei container (algoritmi come comportamenti della classe container) si separano gli algoritmi dai container.
- Algoritmi indipendenti dai dettagli di implementazione dei container su cui si applicano.
- Per mezzo degli iteratori l'algoritmo si applica a tutti i container che soddisfano i requisiti.
- Richiedono inclusione header: `#include <algorithm>`

```
// operazioni che non modificano elementi  
  
for_each // applica operazione ad  
 // ogni elemento del container  
find e find_if // trova elemento uguale a  
 // valore o che soddisfa cond.  
count e cont_if // conta per valore o per  
 // condizione  
max_element // trova valore max sequenza  
min_element // trova valore min sequenza
```

```
// operazioni che modificano elementi  
  
copy // copia sequenza  
remove_copy_if // estrazione  
 // sottoinsieme  
  
// sort  
  
sort // ordina sequenza
```

ALGORITMI: CLASSE ESEMPIO

```
class clibro{
public:
 string getTitolo(){return titolo;};
 string getAutore(){return autore;};
 float  getPrezzo(){return prezzo;};
 void setPrezzo(float p){prezzo = p;};
 friend ostream& operator<<(ostream& output, const clibro& l);
 bool operator==(const string &t) const;
private:
 string titolo;
 string autore;
 float  prezzo;
};

ostream& operator<<(ostream& output, const clibro& l){
 output << l.titolo << ' ' << l.autore << ' '
 << l.prezzo << endl;
 return output;
};

bool clibro::operator==(const string &t) const{
 return (this->titolo==t);
};

// vettore ma potrebbe essere altro container
vector<clibro> vLibri;
```

Definizione classe e metodi
utilizzati negli esempi.

Ridefinizione di operatori
per la classe

ALGORITMI: ITERATORI E SORT

```
// stampa elementi del container  
  
void stampa(const vector<clibro> v1){  
 vector<clibro>::const_iterator i;  
  
 for(i=v1.begin();i!=v1.end();i++)  
 cout << *i;  
};
```

Stampa in accordo all'overloading dell'operatore <<

← Uso iteratore per scansione lineare container

```
bool ordT(clibro l1,clibro l2){return l1.getTitolo()<l2.getTitolo();};  
bool ordP(clibro l1,clibro l2){return l1.getPrezzo()<l2.getPrezzo();};  
  
void ordina(vector<clibro>& v1){  
 int scelta;  
  
 cout << "Ordina per titolo(1) o prezzo (2)" << endl;  
 cin >> scelta;  
  
 if(scelta==1)  
 sort(v1.begin(),v1.end(),ordT);  
 if(scelta==2)  
 sort(v1.begin(),v1.end(),ordP);  
};
```

← Tipo di confronto:
funzione con 2
parametri tipo
contenuto nel
container e bool
come tipo ritornato

← Range elementi da
ordinare e tipo di
ordinamento.
Senza funzione
ordine basato su
operatore <

Find e Find_if

```
void cerca1(vector<clibro> vl){
 string t;
 vector<clibro>::const_iterator pos;

 cout << "Titolo da cercare ";
 getline(cin,t);

 pos=find(vl.begin(),vl.end(),t);

 if(pos != vl.end())
 cout << *pos;
 else
 cout << "Libro inesistente :-( " << endl;
};
```

Cerca un libro per titolo.
Si basa su overloading dell'operatore ==

```
class cercaTit{
private:
 string tit;
public:
 cercaTit (string n): tit(n) {};

 bool operator() (clibro value) const{
 return (value.getTitolo()==tit);
 }
};

void cerca2(vector<clibro> vl){
 ...
 pos=find_if(vl.begin(),vl.end(),cercaTit(t));
 ...
};
```

Funzione oggetto

Costruttore inizializza variabile
Anche () è un operatore!! (overloading)
funzione richiamata quando istanziata

Cerca utilizzando una funzione che deve ridefinire l'operatore ()

FOR_EACH

```
class aumentaPercent{
private:
 int pc;
public:
 aumentaPercent (int n): pc(n) {};

 void operator() (clibro& value){
 float nuovo;
 nuovo = (float) value.getPrezzo()+value.getPrezzo()*pc/100;
 value.setPrezzo(nuovo);
 }
};

void aumenta(vector<clibro>& vl){
 int p;

 cout << "Percentuale aumento prezzo ";
 cin >> p;

 for_each(vl.begin(), vl.end(), aumentaPercent(p));
};
```

Aumenta i prezzi dei libri di una data percentuale

A tutti gli elementi del range specificato si applica la funzione

COUNT_IF E MAX_ELEMENT

```
class prezzoRif{
private:
 float pz;
public:
 prezzoRif (float n): pz(n) {};

 bool operator() (clibro value){
 return value.getPrezzo()>pz;
 }
};

void conta(vector<clibro> v1){
 float pz;
 int q;

 cout << "Quanti libri con prezzo maggiore di? ";
 cin >> pz;
 cin.ignore();

 q = count_if(v1.begin(), v1.end(), prezzoRif(pz));

 cout << "Ci sono " << q << " libri con prezzo superiore" << endl;
};
```

Predicato unario

un valore passato come parametro

bool come tipo ritornato

```
bool ordP(clibro l1, clibro l2){return l1.getPrezzo()<l2.getPrezzo();};

void prezzoMag(vector<clibro> v1){
 vector<clibro>::const_iterator pos;

 cout << "Libro con prezzo maggiore" << endl;

 pos = max_element(v1.begin(), v1.end(), ordP);

 cout << *pos;
};
```

Stampa il libro con il prezzo più alto.

Utilizza la funzione di ordinamento per prezzo definita in precedenza

COPY E REMOVE_COPY_IF

```
#include <iterator>

void stampaOstr(vector<clibro> v1){
 ostream_iterator<clibro> video (cout);
 cout << "Stampa libri" << endl;

 copy(v1.begin(), v1.end(), video);
};
```

```
class nomeAutore{
private:
 string na;
public:
 nomeAutore (string n): na(n) {};

 bool operator() (clibro value){
 return value.getAutore() != na;
 }
};

void sottoinsieme(vector<clibro> v1){
 string a;
 vector<clibro> libriAutore;

 cout << "Stampa i libri di un autore" << endl;
 cout << "Nome autore ";
 getline(cin, a);

 libriAutore.clear();

 remove_copy_if(v1.begin(), v1.end(),
 inserter(libriAutore, libriAutore.begin()),
 nomeAutore(a));

 stampaOstr(libriAutore);
};
```

Si possono stampare gli elementi di un container copiando con utilizzo di particolare iteratore

Estrazione di un sottoinsieme. `remove_copy_if` richiede:

- Range da esaminare.
- Tipo di operazione. Nell'esempio inserimento in nuovo vettore dalla posizione iniziale.
- Funzione da applicare agli elementi. Vengono ricopiati elementi che **non** soddisfano la condizione desiderata

e non è finita qui ...

<http://www.cplusplus.com>

reference sul linguaggio con esempi di uso

<http://www.sgi.com/tech/stl/index.html>

STL programmer's guide. Sito ufficiale del team di sviluppo delle librerie

<http://www.mochima.com/tutorials/STL.html>

rapida ma ottima introduzione alla STL. Non tutto ma di tutto

...