

Zadanie 1

Zaprojektować i zaimplementować algorytm ogólny `copy_if2()` realizujący kopiowanie elementów sekwencji spełniających określony przez użytkownika warunek (jako obiekt funkcyjny). Funkcja powinna zwracać iterator końca sekwencji wynikowej. Funkcję przetestować z wykorzystaniem zasobników, obiektów funkcyjnych, adaptorów iteratorów oraz adaptorów funktorów biblioteki STL. Przykład kodu testującego:

```
using namespace std::placeholders; // dla _1
int b[20], a[] = { 3, 5, 4, 9, 1, 3, 2 };
int *w = copy_if2(a, a + 7, b, std::bind(std::greater<int>(), _1, 3));
```

Zadanie 2

Zaprojektować i zaimplementować algorytm ogólny `match()` realizujący porównywanie wzajemne dwóch sekwencji szukając pierwszej pary zgodnych elementów. Funkcja ma zwrócić iteratory elementów zgodnych. Jeżeli w sekwencjach nie ma elementów zgodnych funkcja ma zwrócić iterator końca pierwszej sekwencji oraz odpowiadający mu iterator sekwencji drugiej. Przewidzieć możliwość dostarczenia przez użytkownika funkcji orzekającej o zgodności elementów sekwencji. Przykład kodu testującego:

```
int t[] = { 3, 8, 2, 9, 2, 7, 2, 5, 8 };
std::vector<int> v(t, t + 4);
std::list<int> l(t + 4, t + 9);
std::pair<std::vector<int>::iterator, std::list<int>::iterator> p;
p = match(v.begin(), v.end(), l.begin());
std::cout << *p.first << ' ' << *p.second << '\n';
```

Zadanie 3

Zaprojektować i zaimplementować algorytm ogólny `bubblesort()` realizujący sortowanie bąbelkowe elementów sekwencji. Przewidzieć możliwość dostarczenia przez użytkownika funkcji orzekającej o kolejności elementów sekwencji. Funkcję przetestować z wykorzystaniem zasobników sekwencyjnych (`vector<T>`, `list<T>`, `deque<T>`) oraz obiektów funkcyjnych biblioteki STL. Przykład kodu testującego:

```
int t[] = {3, 8, 2, 9};
std::list<int> v(t, t+4);
bubblesort(v.begin(), v.end(), std::greater<int>());
```

(Proszę zwrócić uwagę, że dla listy nie ma zdefiniowanego iteratora o dostępie swobodnym, przez co poruszanie się po kolekcji jest możliwe tylko za pomocą operatorów `++` i `--`)