АЛГОРИТМЫ STL

Стандартная библиотека шаблонов STL (Standart Template Library) представляет собой набор алгоритмов, контейнеров, средств доступа к ним а также ряд вспомогательных функций. В библиотеке можно выделить следующие пять компонентов: контейнеры (структуры данных для хранения объектов), итераторы (обеспечение средств доступа к элементам контейнеров), алгоритмы (вычислительные процедуры), адаптеры (адаптация компонент ов для обеспечения различных интерфейсов) и функциональные объекты (сокрытие функции в объекте для использования другими компонентами).
ACCUMULATE

template <class InputIterator, class T>

 T accumulate(InputIterator first, InputIterator last, T init);

template <class InputIterator, class T, class BinaryFunction>

 T accumulate(InputIterator first, InputIterator last, T init,

 BinaryFunction binary_op);

Функция accumulate объявлена в библиотеке <numeric> и является обобщением суммирования, она вычисляет сумму (или некоторую другую бинарную операцию binary_op) init и всех элементов от first до last. Сначала результат res операции accumulate инициализируется значением init. Затем для каждого значения i из [first, last] слева направо вычисляется res = res + *i (или res = binary_op(res, *i)).
Пример 1. Вычислить сумму чисел массива.
#include <cstdio>

#include <numeric>

using namespace std;

int res,m[] = {1,2,3,4,5};

void main(void)

{

 res = accumulate(m,m+5,0);

 printf("%d\n",res);

}

Пример 2. Вычислить произведение чисел массива.

#include <cstdio>

#include <numeric>

using namespace std;

int res,m[] = {1,2,3,4,5};

int f(int res, int b)

{

 return res*b;

}

void main(void)

{

 res = accumulate(m,m+5,1,f);

 printf("%d\n",res);

}
Произведение чисел можно также вычислить, используя функцию multiplies, объявленную в библиотеке <functional>:

res = accumulate(m,m+5,1,multiplies<int>());

Для вычитания чисел можно воспользоваться функцией minus, для деления – divides. Эти функции объявлены в библиотеке <functional>.

Пример 3. Вычесть из числа 12 все элементы массива m.

#include <cstdio>

#include <numeric>

#include <functional>

using namespace std;

int res,m[] = {1,2,3,4};

void main(void)

{

 res = accumulate(m,m+5,12,minus<int>());

 printf("%d\n",res);

}

Пример 4. Задана строка символов. Сколько букв ‘a’ содержится в этой строке?

#include <cstdio>

#include <numeric>

#include <string>

using namespace std;

int res;

string s = "assasadwa";

int f(int res, char b)

{

 return res + (b=='a');

}

void main(void)

{

 res = accumulate(s.begin(),s.end(),0,f);

 printf("%d\n",res);

}

Пример 5. Массив содержит набор строк. Необходимо получить строку, являющуюся их конкатенацией.

#include <cstdio>

#include <string>

#include <vector>

#include <numeric>

using namespace std;

string m[4] = {"This","is","a","test"};

vector<string> v(m,m+4);

void main(void)

{

 //string res = accumulate(m,m+4,string());

 string res = accumulate(v.begin(),v.end(),string());

 printf("%s\n",res.c_str());

}

Пример 6. Строка s содержит последовательность цифр. Найти их сумму.

#include <cstdio>

#include <string>

#include <numeric>

using namespace std;

string s = "1231";

void main(void)

{

 int res = accumulate(s.begin(),s.end(),-s.size()*'0');

 printf("%d\n",res);

}

Функция accumulate будет суммировать ASCII коды символов, входящих в строку s. Поэтому при добавлении ASCII кода каждого символа следует вычитать из суммы код ‘0’. Всего символов s.size(), поэтому в целом из суммы будет вычтено число s.size() * ‘0’. Это тоже самое, что суммирование при помощи accumulate начинать со значения -s.size()* '0'.

Упражнение 1. Что делает следующая программа:
#include <cstdio>

#include <numeric>

#include <functional>

using namespace std;

int res,m[] = {24,2,2};

void main(void)

{

 res = accumulate(m+1,m+3,m[0],divides<int>());

 printf("%d\n",res);

}
Topcoder: SRM 305 (UnfairDivision), SRM 309 (ContestCoordinator), SRM 341 (ChangingString), SRM 396 (DNAString), SRM 430 (CreateGroups), TCHS 20 (Postnet).
INNER_PRODUCT
template <class InputIterator1, class InputIterator2, class T>

 T inner_product(InputIterator1 first1, InputIterator1 last1,

 InputIterator2 first2, T init);

template <class InputIterator1, class InputIterator2, class T,

 class BinaryFunction1, class BinaryFunction2>

 T inner_product(InputIterator1 first1, InputIterator1 last1,

 InputIterator2 first2, T init,

 BinaryFunction1 binary_op1,

 BinaryFunction2 binary_op2);

Функция inner_product объявлена в библиотеке <numeric> и является обобщением скалярного произведения двух векторов. Результат res операции inner_product инициализируется значением init. Затем для каждого значения i из [first1, last1] слева направо вычисляется res = res + (*i) * *(first2 + i – first1) (или res = binary_op1(res, binary_op2(*i, *(first2 + i – first1)))).
Пример 1. Вычислить скалярное произведение двух векторов, заданных массивами чисел.

#include <cstdio>

#include <numeric>

using namespace std;

int a[] = {1,2,3}, b[] = {4,5,6}, res;

void main(void)

{

 res = inner_product(a,a+3,b,0);

 printf("%d\n",res);

}
Topcoder: SRM 193 (SwimmingPool), SRM 433 (RoyalTreasurer).
MIN_ELEMENT, MAX_ELEMENT
template<class ForwardIterator>

 ForwardIterator min_element(ForwardIterator _First, ForwardIterator _Last);

template<class ForwardIterator,class BinaryPredicate>

 ForwardIterator min_element(ForwardIterator _First, ForwardIterator _Last,

 BinaryPredicate _Comp);

template<class ForwardIterator>

 ForwardIterator max_element(ForwardIterator _First, ForwardIterator _Last);

template<class ForwardIterator,class BinaryPredicate>

 ForwardIterator max_element(ForwardIterator _First, ForwardIterator _Last,

 BinaryPredicate _Comp);

Функции min_element и max_element объявлены в библиотеке <algorithm>. Они находят указатель соответственно на наименьший и наибольший элемент в массиве. Бинарный предикат _Comp(i, j) определяет понятие больше/меньше, возвращая истину при i < j.
#include <cstdio>

#include <algorithm>

using namespace std;

int *i,d[10] = {3,5,4,8,7,9,2,8,7,5};

int f(int i, int j)

{

 if (i <= 5) return 0;

 if (j <= 5) return 1;

 return i < j;

}

void main(void)

{

 i = min_element(d,d+10);

 printf("Min element: %d\n",*i);

 i = max_element(d,d+10);

 printf("Max element: %d\n",*i);

 i = min_element(d,d+10,f);

 printf("Min element greater than 5: %d\n",*i);

}
Topcoder: SRM 258 (ClassScores), SRM 388 (VoteRigging), SRM 398 (MinDifference), SRM 411 (MaximumScoredNumber), TCHS 20 (Surname).
NTH_ELEMENT

template<class RandomAccessIterator>

 void nth_element(

 RandomAccessIterator _First, RandomAccessIterator _Nth,

 RandomAccessIterator _Last

);

template<class RandomAccessIterator, class BinaryPredicate>

 void nth_element(

 RandomAccessIterator _First, RandomAccessIterator _Nth,

 RandomAccessIterator _Last, BinaryPredicate _Comp

);

Функция nth_element объявлена в библиотеке <algorithm>, располагает элементы массива таким образом, что n - ый элемент становится на n - ое место. Элементы, меньшие n - ого, располагаются раньше его, а большие – позже.
#include <cstdio>

#include <algorithm>

using namespace std;

int i,a[] = {5,6,2,4,9,11,65,7,1,12};

void main(void)

{

 nth_element(a,a+4,a+10);

 for(i=0;i<10;i++) printf("%d ",a[i]); printf("\n");

}

COUNT

template<class InputIterator, class Type>

 typename iterator_traits<InputIterator>::difference_type count(

 InputIterator _First,

 InputIterator _Last,

 const Type& _Val

);

Функция count объявлена в библиотеке <algorithm>, вычисляет количество элементов в массиве, равных _Val.

#include <cstdio>

#include <algorithm>

using namespace std;

int i, d[10] = {3,9,4,8,7,9,2,8,7,9};

void main(void)

{

 i = count(d,d+10,9);

 printf("9 : %d times\n",i);

}
Подсчитывать можно не только числа в массиве, но и буквы в строке, строки в массиве строк.

#include <cstdio>

#include <string>

#include <algorithm>

using namespace std;

int i;

string m[] = {"10011",

 "11011",

 "01011",

 "11011",

 "11011"};

void main(void)

{

 i = count(m,m+5,"11011");

 printf("String 11011 appears %d times\n",i);

 i = count(m[0].begin(),m[0].end(),'0');

 printf("There are %d zeroes in %s\n",i,m[0].c_str());

 i = count(m[0].begin(),m[0].end(),'1');

 printf("There are %d ones in %s\n",i,m[0].c_str());

}

Topcoder: SRM 184 (TeamBuilder), SRM 194 (OddsAndEvens), SRM 299 (Projections), SRM 378 (TrueStatements), SRM 427 (LoveCalculator), SRM 432 (LampsGrid).
FIND
template<class InputIterator, class Type>

 InputIterator find(

 InputIterator _First,

 InputIterator _Last,

 const Type& _Val

);

Функция find объявлена в библиотеке <algorithm>, возвращает указатель на первый найденный элемент со значением _Val. Если элемента _Val в массиве нет, то возвращается адрес ячейки, следующий за последним элементом.
#include <cstdio>

#include <algorithm>

using namespace std;

int i, pos, m[] = {4,6,2,4,5,2,4,3,5,8};

void main(void)

{

 for(i = 1; i < 10; i++)

 {

 pos = find(m, m + 10, i) - m;

 if (pos >= 10) printf("There is no element %d\n",i);

 else printf("number %d appears at position %d\n",i,pos);

 }

}
Topcoder: SRM 361 (WhiteHats), TCHS 7 (StraightArray).
UNIQUE
template<class ForwardIterator>
 ForwardIterator unique(
 ForwardIterator _First,
 ForwardIterator _Last

);
Функция unique объявлена в библиотеке <algorithm>, удаляет все повторяющиеся соседние элементы (кроме первого) и возвращает указатель на новый конец массива. Последний указывает на элемент, следующий за последним не удаленным.

#include <cstdio>

#include <vector>

#include <algorithm>

using namespace std;

int i, d[10] = {3,5,4,3,5,4,5,2,3,2};

vector<int> dd(d,d+10);

vector<int>::iterator iter;

void main(void)

{

 // сортировка и удаление повторяющихся элементов
 sort(dd.begin(), dd.end());

 iter = unique(dd.begin(), dd.end());

 dd.erase(iter, dd.end());

}

Последние две команды можно объединить в одну:

 dd.erase(unique(dd.begin(), dd.end()), dd.end());

