

Paradygmaty programowania
Programowanie generyczne w C++

Dr inż. Andrzej Grosser

Częstochowa, 2014

Spis treści

1. Zadanie 4	5
1.1. Wprowadzenie	5
1.2. Wskazówki do zadania	7

1. Zadanie 4

1.1. Wprowadzenie

Dzisiejsze zadanie jest dość proste do zrobienia wymagają jedynie (przynajmniej w niektórych przypadkach) przygotowania odpowiedniego dla danego algorytmu funktora. Można tutaj wyróżnić:

1. `generate()` - funktor nieprzyjmujący żadnych argumentów i zwracający element sekwencji np. (nie podaję definicji klasy `Osoba`, ale łatwo można ją wydedukować):

```
class Gen {
public:
 Osoba operator() () {
 return Osoba("Nowak", "Aleksander", 18);
 }
};
//...
std::vector<Osoba> vec(10);
std::generate(vec.begin(), vec.end(), Gen());
```

2. `sort()`, `unique()` - predykat dwuargumentowy (zwraca wartość logiczną i pobiera elementy sekwencji) np.:

```
class Pred {
public:
 bool operator()(const Osoba& o1, const Osoba& o2) const {
 return o1.nazwisko() > o2.nazwisko();
 }
};
//...
std::vector<Osoba> vec(10);
//... Operacje na wektorze np. wczytywanie z pliku
// Sortowanie
std::sort(vec.begin(), vec.end(), Pred());
```

3. `remove_if()`, `remove_copy_if()` - predykat jednoargumentowy (zwraca wartość logiczną i pobiera element sekwencji) np.:

```
class Pred2 {
```

```

public:
 bool operator()(const Osoba& o) const {
 return o.nazwisko()[0] == 'A';
 }
};
//...
std::vector<Osoba> vec(10);
//..
// Dopiero w połączeniu z metodą erase() elementy są
// fizycznie usuwane
vec.erase(std::remove_if(vec.begin(), vec.end(), Pred2()),
 ,vec.end());

```

4. `accumulate()` - funktor dwuargumentowy np.:

```

class Fun {
public:
 // Prev to poprzednia wartość zliczanej wielkości,
 // przed uwzględnieniem bieżącego elementu
 double operator()(double prev, const Osoba& o) {
 return prev + o.wiek();
 }
};
//...
std::vector<Osoba> vec(10);
//...
double sum = accumulate(vec.begin(), vec.end(), 0.0, Fun());

```

5. `transform()` - wymaga funkcji dwuargumentowej lub jednoargumentowej w zależności od użytej wersji np.:

```

class Fun2 {
public:
 int operator()(const Osoba& o) {
 return o.wiek();
 }
};
//...
std::vector<Osoba> vec(10);
std::vector<int> wiek(10);
//...
// Tutaj transformowana jest wektor osób na wektor
// zawierający tylko wiek osób (int-y)
std::transform(vec.begin(), vec.end(), wiek.begin(), Fun2());

```

Uwaga - podana lista nie wyczerpuje wszystkich możliwości, niektóre wersje algorytmów nie wymagają podawania funktorów, wystarcza zapewnienie dla określonego typu stosownego operatora (np. istnieje wersja `sort`, dla której wystarczy dostarczyć operator mniejszości (`<`), podobnie istnieje wersja `unique`, która korzysta z operator równości (`==`) itd.). Po szczegóły implementacyjne odsyłam Was do dokumentacji.

1.2. Wskazówki do zadania

1. Algorytm `unique()` podobnie jak `remove_if` nie usuwa fizycznie elementów, dlatego wymagane jest połączenie z metodą `erase()`. Do poprawnego użycia tego algorytmu wymagane jest także wcześniejsze posortowanie sekwencji (usuwa powtórzone elementy, które sąsiadują ze sobą).
2. Przenoszenie elementów polega na skopiowaniu ich z oryginalnej sekwencji do sekwencji wynikowej a następnie wymagane jest fizyczne usunięcie elementów z oryginalnego zasobnika. Do tego celu można użyć algorytmów `remove_if` i `remove_copy_if` - należy sobie jednak zdać sprawę, że nazwa drugiego algorytmu jest myląca, gdyż tak naprawdę służy do kopiowania elementów, dla których predyka nie jest spełniona (musi wykonywać odwrotność tego co dla `remove_if`).
3. Algorytmy same nie przydzielą dodatkowej pamięci - programista musi pamiętać o jej wcześniejszym przydzieleniu lub skorzystać z dodatkowych mechanizmów np. z `back_inserter`):

```
vector<int> v1(10), v2;  
copy (v1.begin(), v1.end(), back_inserter(v2));
```

W podanym powyżej przykładzie elementy są kopiowane z wektora `v1` do wektora `v2`, kolejne elementy są dostawiane na koniec wektora `v2` - dzięki użyciu `back_inserter` nie był potrzebny przydział pamięci dla `v2` - ta metoda jest szczególnie użyteczna dla algorytmów, dla których nie wiadomo z góry ile elementów trzeba będzie przenieść (np. `remove_copy_if()`).

4. Algorytm `accumulate()` wymaga dołączenia nagłówka `numeric`.