

Universidade Tecnológica Federal do Paraná UTFPR – Campus Curitiba

Orientação a Objetos - Programação em C++

Grupos de Slides 14: *As classes List e Vector da STL
(Standard Template Library).*

Prof. Jean Marcelo SIMÃO

Classe *List*

Uma classe Predefinida na STL.

Exemplos adaptados do livro dos Deitels:

- Deitel H. M., Deitel, P. J. "C++ Como Programar". 3a Edição Bookman, 2001.

stdafx.h

```
// stdafx.h : include file for standard system include files,  
// or project specific include files that are used frequently, but  
// are changed infrequently  
//  
#pragma once  
  
#define WIN32_LEAN_AND_MEAN  
// Exclude rarely-used stuff from Windows headers  
#include <stdio.h>  
#include <tchar.h>  
  
// TODO: reference additional headers your program requires here  
  
// Aqui adicionamos os includes necessários ao projeto  
// Atualmente as 'implementações' de C++ usam o formato  
// de include sem o uso do .h no final.  
#include <iostream>  
  
// Quando se usa include sem .h faz-se necessário  
// explicitar que parte da biblioteca utilizaremos por meio  
// de 'usings'  
  
using std::cout;  
using std::endl;  
  
#include <list>  
  
#include <algorithm>  
  
using namespace std;
```

```

#include "stdafx.h"

// Cabeçalho para a função 'genérica' capaz de imprimir uma lista.
template <class T>
void imprimeLista ( const list<T> &listaRef );

// Função main pré-criada na criação de
// projeto Win32 console no Visual Studio (Express Edition).

int _tmain (int argc, _TCHAR* argv[])
{
 // Define uma lista a partir da classe 'list' do STL
 // A 'list' do STL é um template e aqui este template é
 // parametrizado com a classe 'int'
 list < int > valores;

 // *****
 // Adiciona elementos a lista a partir de seu começo.
 valores.push_front ( 1 );
 valores.push_front ( 2 );
 // Adiciona elementos a lista a partir de seu fim.
 valores.push_back ( 4 );
 valores.push_back ( 3 );

 // Imprime os elementos da lista via a função printList().
 cout << "Values contém: ";
 imprimeLista ( valores );
 cout << endl << endl;

 // *****
 // Ordena os elementos da lista.
 valores.sort();

 // Imprime os elementos da lista via a função printList().
 cout << "Values após o 'sort' contém: ";
 imprimeLista ( valores );
 cout << endl << endl;
 return 0;
}

```

```

// Implementação da função genérica capaz de imprimir uma lista

template <class T>
void imprimeLista( const list<T> &listaRef )
{
 // Testa se a lista está vazia.
 if ( listaRef.empty() )
 {
 cout << " Lista está vazia. " << endl;
 }
 else
 {
 // Cria um iterador, isto é, um objeto que é capaz de receber
 // um 'ponteiro inicial' e um 'ponteiro final' de uma lista e,
 // a partir daí, imprimir todos os elementos da lista.


 // O iterador exige um objeto de saída... Neste caso
 // usamos o cout que, na verdade, é um objeto
 // denido em <iostream>
 // Ainda, pode-se adicionar um texto entre
 // cada elemento impresso.

 ostream_iterator< T > Saida ( cout, " " );

 // Neste comando, o iterador Saida receber o 'ponteiro inicial'
 // bem como o 'ponteiro final'.

 copy ( listaRef.begin(), listaRef.end(), Saida );
 }
}

```


A screenshot of a Windows command prompt window. The title bar shows the path `C:\WINDOWS\system32\cmd.exe`. The window contains the following text:

```
Values contúm: 2 1 4 3  
Values ap¿s o 'sort' contúm: 1 2 3 4  
Press any key to continue . . . _
```

The text is displayed in a monospaced font on a black background. The window has standard Windows window controls (minimize, maximize, close) in the top right corner and a scroll bar at the bottom.

stdafx.h

```
// stdafx.h : include file for standard system include files,  
// or project specific include files that are used frequently, but  
// are changed infrequently  
  
#pragma once  
  
#define WIN32_LEAN_AND_MEAN  
// Exclude rarely-used stuff from Windows headers  
#include <stdio.h>  
#include <tchar.h>  
  
// TODO: reference additional headers your program requires here  
  
// Aqui adicionamos os includes necessários ao projeto  
// Atualmente várias 'implementações' de C++ usam o formato  
// de include sem o uso do .h no final.  
#include <iostream>  
  
// Quando se usa include sem .h, faz- se necessário  
// explicitar que parte da biblioteca utilizaremos por meio  
// de 'usings'  
  
using std::cout;  
using std::endl;  
  
#include <list>  
  
#include <algorithm>  
  
using namespace std;
```

stdafx.cpp

```
// stdafx.cpp : source file that includes just the standard includes  
// Lista2.pch will be the pre-compiled header  
// stdafx.obj will contain the pre-compiled type information  
  
#include "stdafx.h"  
  
// TODO: reference any additional headers you need in STDAFX.H  
// and not in this file
```

```

// OBSERVAÇÃO, não deixe de olhar o stdafx.h
#include "stdafx.h"
// Cabeçalho para a função 'genérica' capaz de imprimir uma lista.
template <class T>
void imprimeLista( const std::list<T> &listRef );
// Função main pré-criada na criação de projeto Win32
// console no Visual Studio (Express Edition).

int _tmain ( int argc, _TCHAR* argv[] )
{
 // Define uma constante;
 const int SIZE = 4;
 // Define um vetor, inicializando-o;
 int a [ SIZE ] = { 2, 6, 4, 8 };
 // Define duas lista a partir da classe 'list' do STL
 // A 'list' do STL é um template e aqui este template é
 // parametrizado com a classe 'int'.
 list<int> valores, outrosValores;

 // *****
 // Adiciona elementos a lista a partir de seu começo.
 valores.push_front( 1 );
 valores.push_front( 2 );
 // Adiciona elementos a lista a partir de seu fim.
 valores.push_back ( 4 );
 valores.push_back ( 3 );
 // Imprime os elementos da lista via a função printList().
 cout << "Valores contém: "; imprimeLista ( valores ); cout << endl;
 // *****
 // Ordena os elementos da lista.
 valores.sort();
 // Imprime os elementos da lista via a função printList().
 cout << "Valores após o 'sort' contém: "; imprimeLista ( valores );
 cout << endl;

 // SEGUNDA VERSÃO A PARTIR DAQUI
 // *****
 // Insere valores em outrosValores...
 outrosValores.insert ( outrosValores.begin(), a, a + SIZE);
 cout << "OutrosValores contém: "; imprimeLista ( outrosValores );
 cout << endl;
 valores.splice( valores.end(), outrosValores);
 cout << "Após splice valores contém: "; imprimeLista ( valores );
 cout << endl;

```

```

 cout << "Após splice outrosValores contém: "; imprimeLista ( outrosValores );
 cout << endl;
 // *****
 valores.sort();
 cout << "Valores após o 'sort' contém: "; imprimeLista ( valores );
 cout << endl << endl;
 outrosValores.insert( outrosValores.begin(), a, a + SIZE );
 outrosValores.sort();
 cout << "OutrosValores contém: "; imprimeLista ( outrosValores );
 cout << endl;
 valores.merge( outrosValores );
 cout << "Após merge valores contém: "; imprimeLista ( valores );
 cout << endl;
 cout << "Após merge outrosValores contém: ";
 imprimeLista( outrosValores ); cout << endl;
 // *****
 valores.pop_front();
 valores.pop_back(); // todos os containeres sequenciais.
 cout << "Após pop_front e pop_back valores contém: ";
 imprimeLista( valores ); cout << endl;
 // *****
 valores.unique();
 cout << "Após unique valores contém: ";
 imprimeLista( valores ); cout << endl << endl;
 // *****
 valores.swap( outrosValores );
 cout << "Após swap valores contém: "; imprimeLista ( valores );
 cout << "Após swap outrosValores contém: ";
 imprimeLista( outrosValores ); cout << endl << endl;
 // *****
 valores.assign( outrosValores.begin(), outrosValores.end() );
 cout << "Após assign valores contém: "; imprimeLista ( valores ); cout << endl;
 cout << "Após assign outrosValores contém: ";
 imprimeLista( outrosValores ); cout << endl;
 // *****
 valores.merge( outrosValores );
 cout << "Após merge valores contém: "; imprimeLista ( valores ); cout << endl;
 cout << "Após merge outrosValores contém: ";
 imprimeLista( outrosValores ); cout << endl;
 // *****
 valores.remove( 4 );
 cout << "Após remove valores contém: "; printList( valores ); cout << endl;
 return 0;
}

```

```

// Implementação da função genérica capaz de imprimir uma lista

template <class T>
void imprimeLista ( const std::list<T> &listRef )
{
 // Testa se a lista está vazia.
 if ( listRef.empty() )
 {
 cout << "Lista está vazia." << endl;
 }
 else
 {
 // Cria um iterador, isto é, um objeto que é capaz de receber
 // um 'ponteiro inicial' e um 'ponteiro final' de uma lista e,
 // a partir daí, imprimir todos os elementos da lista.

 // O iterador exige um objeto de saída... Neste caso
 // usamos o cout que, na verdade, é um objeto denido em <stream>
 // Ainda, pode-se adicionar um texto entre cada elemento impresso.

 std::ostream_iterator< T > Saida ( cout, " " );
 // Este comando o iterador Saida receber o 'ponteiro inicial'
 // bem como o 'ponteiro final'.
 std::copy( listRef.begin(), listRef.end(), Saida );
 }
}

```

```
C:\WINDOWS\system32\cmd.exe
Values contúm: 2 1 4 3
Values após o 'sort' contúm: 1 2 3 4
Othervalues contúm: 2 6 4 8
Após splice values contúm: 1 2 3 4 2 6 4 8
Após splice otherValues contúm: Lista está vazia.

Values após o 'sort' contúm: 1 2 2 3 4 4 6 8
Othervalues contúm: 2 4 6 8
Após merge values contúm: 1 2 2 2 3 4 4 4 6 6 8 8
Após merge otherValues contúm: Lista está vazia.

Após pop_front e pop_merge values contúm: 2 2 2 3 4 4 4 6 6 8
Após unique values contúm: 2 3 4 6 8

Após swap values contúm: Lista está vazia.
Após swap otherValues contúm: 2 3 4 6 8

Após assign values contúm: 2 3 4 6 8
Após assign otherValues contúm: 2 3 4 6 8
Após merge values contúm: 2 2 3 3 4 4 6 6 8 8
Após merge otherValues contúm: Lista está vazia.

Após merge values contúm: 2 2 3 3 6 6 8 8
Press any key to continue . . .
```

Classe *Vector*

Uma classe Predefinida na STL.

```
// stdafx.h : include file for standard system include files,  
// or project specific include files that are used frequently, but  
// are changed infrequently  
//  
  
#pragma once  
  
#define WIN32_LEAN_AND_MEAN  
// Exclude rarely-used stuff from Windows headers  
  
#include <stdio.h>  
#include <tchar.h>  
  
  
// TODO: reference additional headers your program requires here  
  
#include <iostream>  
  
using std::cout;  
using std::cin;  
using std::endl;  
  
#include <vector>  
using namespace std;
```

```

#include "stdafx.h"
// Detalhes na pág. 930 do Livro dos Deitels

template < class T >
void imprimeVetor ( vector< T > &Vetor);

int _tmain(int argc, _TCHAR* argv[])
{
 const int TAMANHO = 6;
 int a [ TAMANHO ] = { 1, 2, 3, 4, 5, 6};

 cout << "Conteúdo do array a usando notação de ponteiro:"
 << endl;

 for ( int i = 0; i < TAMANHO; i++)
 {
 cout << a [ i ] << ' ';
 }

 for ( int *ptr = a; ptr != a + TAMANHO; ++ptr )
 {
 cout << *ptr << ' ';
 }
 cout << endl << endl;

 // -----
 vector<int> Vetor;

 cout << "O tamanho inicial de Vetor é: "
 << Vetor.size()
 << endl

 << "A capacidade inicial de Vetor é: "
 << Vetor.capacity()
 << endl;

 Vetor.push_back ( 2 );
 Vetor.push_back ( 3 );
 Vetor.push_back ( 4 );

```

```

 cout << "O tamanho de Vetor é: "
 << Vetor.size()
 << endl

 << "A capacidade de Vetor é: "
 << Vetor.capacity()
 << endl << endl;

 cout << "Conteúdo do Vetor usando a notação de iterador: ";
 imprimeVetor ( Vetor );
 cout << endl << endl;

 cout << "Conteúdo do Vetor invertido: ";
 vector<int>::reverse_iterator Iterador;

 for ( Iterador = Vetor.rbegin(); Iterador != Vetor.rend(); ++Iterador )
 {
 cout << *Iterador << ' ';
 }
 cout << endl << endl;

 return 0;
}

template < class T >
void imprimeVetor ( vector< T > &Vetor )
{
 vector< T >::const_iterator Iterador2;

 for ( Iterador2 = Vetor.begin(); Iterador2 != Vetor.end(); Iterador2++)
 {
 cout << *Iterador2 << ' ';
 }
}

```

```
C:\WINDOWS\system32\cmd.exe
Conte-do do array a usando notação de ponteiro:
1 2 3 4 5 6

O tamanho inicial de Vetor ú: 0
A capacidade inicial de Vetor ú: 0
O tamanho de Vetor ú: 3
A capacidade de Vetor ú: 3

Conte-do do Vetor usando a notação de iterador: 2 3 4

Conte-do do Vetor invertido: 4 3 2

Pressione qualquer tecla para continuar. . . _
```

```
// stdafx.h : include file for standard system include files,  
// or project specific include files that are used frequently, but  
// are changed infrequently  
//  
  
#pragma once  
  
#define WIN32_LEAN_AND_MEAN  
// Exclude rarely-used stuff from Windows headers  
#include <stdio.h>  
#include <tchar.h>  
  
// TODO: reference additional headers your program requires here  
  
#include <iostream>  
  
using std::cout;  
using std::endl;  
  
#include <vector>  
  
#include <algorithm>  
  
using namespace std;
```

```

#include "stdafx.h"

int _tmain ( int argc, _TCHAR* argv[] )
{
 const int TAMANHO = 6;
 int a [TAMANHO]= { 1, 2, 3, 4, 5, 6 };

 vector<int> Vetor ( a, a + TAMANHO );

 ostream_iterator<int> Saida( cout, " ");

 cout << "O Vetor contém : ";
 copy ( Vetor.begin(), Vetor.end(), Saida);

 cout << endl << endl;
 cout << "Primeiro elemento de Vetor: "
 << Vetor.front() << endl

 << "Ultimo elemento de Vetor: "
 << Vetor.back()
 << endl << endl;

 // Atribui 7 ao primeiro elemento
 Vetor [ 0 ] = 7;
 cout << "Conteúdo do Vetor após primeira mudança: " << endl;
 copy ( Vetor.begin(), Vetor.end(), Saida);

 cout << "A capacidade do Vetor neste momento eh: "
 << Vetor.capacity() << endl;
 cout << "O tamanho do Vetor neste momento eh: "
 << Vetor.size() << endl << endl << endl;

 // Atribui 10 ao elemento na posição 2
 Vetor.at (2) = 10;

 cout << "Conteúdo do Vetor após segunda mudança: ";
 copy ( Vetor.begin(), Vetor.end(), Saida);
 cout << endl << endl;

 cout << "A capacidade do Vetor neste momento eh: "
 << Vetor.capacity() << endl;
 cout << "O tamanho do Vetor neste momento eh: "
 << Vetor.size() << endl << endl << endl;
}

```

```

// insere 22 como segundo elemento.
Vetor.insert( Vetor.begin() + 1, 22);
cout << "Conteúdo do Vetor após terceira mudança: " << endl;
copy( Vetor.begin(), Vetor.end(), Saida);
cout << "A capacidade do Vetor neste momento eh: "
 << Vetor.capacity() << endl;
cout << "O tamanho do Vetor neste momento eh: "
 << Vetor.size() << endl << endl << endl;

try
{ // acessa elemento fora do intervalo válido
 Vetor.at(100) = 777;
}
catch ( std::out_of_range e )
{
 cout << "Exceção: " << e.what() << endl << endl;
}

Vetor.erase ( Vetor.begin() );
cout << "Conteúdo do Vetor após erase: " << endl << endl;
std::copy( Vetor.begin(), Vetor.end(), Saida);

// cout << "Conteúdo do Vetor após Segundo erase: ";
// Vetor.erase( Vetor.begin()+2, Vetor.end() );
// std::copy( Vetor.begin(), Vetor.end(), Saida);
// cout << endl << endl ;

Vetor.erase( Vetor.begin(), Vetor.end() );
cout << "Após erase, o Vetor: "
 << (Vetor.empty() ? " está " : " não está ")
 << "vazio." << endl << endl;

Vetor.insert( Vetor.begin(), a, a + TAMANHO );
cout << "Conteúdo do Vetor após insert (antes de clear):";
std::copy( Vetor.begin(), Vetor.end(), Saida);
cout << endl << endl;

// clear chama erase para esvaziar uma coleção
Vetor.clear();
cout << "Após o 'clear', o Vetor"
 << ( Vetor.empty() ? "está" : "não está" )
 << "vazio" << endl << endl;

return 0;
}

```

```
C:\WINDOWS\system32\cmd.exe
0 Vetor contém : 1 2 3 4 5 6
Primeiro elemento de Vetor: 1
Ultimo elemento de Vetor: 6
Conteúdo do Vetor após primeira mudança: 7 2 3 4 5 6
A capacidade do Vetor neste momento é: 6
O tamanho do Vetor neste momento é: 6
Conteúdo do Vetor após segunda mudança: 7 2 10 4 5 6
A capacidade do Vetor neste momento é: 6
O tamanho do Vetor neste momento é: 6
Conteúdo do Vetor após terceira mudança: 7 22 2 10 4 5 6
A capacidade do Vetor neste momento é: 9
O tamanho do Vetor neste momento é: 7
Exceção: invalid vector<T> subscript
Conteúdo do Vetor após erase: 22 2 10 4 5 6
Após erase, o Vetor: está vazio.
Conteúdo do Vetor após insert (antes de clear):1 2 3 4 5 6
Após o 'clear', o Vetor está vazio
Pressione qualquer tecla para continuar. . . _
```