

Popularne biblioteki C++

Biblioteka standardowa

1. Biblioteki „odziedziczone” z C

- <cassert> (assert.h)
- <cctype> (ctype.h)
- <cerrno> (errno.h)
- <cfenv> (fenv.h)
- <cfloat> (float.h)
- <cinttypes> (inttypes.h)
- <ciso646> (iso646.h)
- <climits> (limits.h)
- <locale> (locale.h)
- <cmath> (math.h)
- <csetjmp> (setjmp.h)
- <csignal> (signal.h)
- <cstdarg> (stdarg.h)
- <stdbool> (stdbool.h)
- <stddef> (stddef.h)
- <stdint> (stdint.h)
- <stdio> (stdio.h)
- <stdlib> (stdlib.h)
- <cstring> (string.h)
- <tgmath> (tgmath.h)
- <ctime> (time.h)
- <cuchar> (uchar.h)
- <wchar> (wchar.h)
- <wctype> (wctype.h)

Biblioteka standardowa

2. Kontenery (STL)

- `<array>`
- `<deque>`
- `<forward_list>`
- `<list>`
- `<map>`
- `<queue>`
- `<set>`
- `<stack>`
- `<unordered_map>`
- `<unordered_set>`
- `<vector>`

Biblioteka standardowa

3. Operacje wejścia wyjścia (strumienie)

- `<fstream>`
- `<iomanip>`
- `<ios>`
- `<iosfwd>`
- `<iostream>`
- `<istream>`
- `<ostream>`
- `<sstream>`
- `<streambuf>`

Biblioteka standardowa

4. Wielowątkowość

- `<atomic>`
- `<condition_variable>`
- `<future>`
- `<mutex>`
- `<thread>`

Biblioteka standardowa

5. Inne

- <algorithm>
- <bitset>
- <chrono>
- <codecvt>
- <complex>
- <exception>
- <functional>
- <initializer_list>
- <iterator>
- <limits>
- <locale>
- <memory>
- <new>
- <numeric>
- <random>
- <ratio>
- <regex>
- <stdexcept>
- <string>
- <system_error>
- <tuple>
- <typeindex>
- <typeinfo>

www.boost.org:

- *Boost provides free peer-reviewed portable C++ source libraries.*
- *We emphasize libraries that work well with the C++ Standard Library. Boost libraries are intended to be widely useful, and usable across a broad spectrum of applications. The Boost license encourages both commercial and non-commercial use.*

- Boost to kolekcja plików nagłówkowych
- Funkcjonalność stopniowo przenoszona do samego języka (C++11, C++14, C++17)

Algorytmy

- `foreach` – `BOOST_FOREACH` makro dla prostej iteracji elementów sekwencyjnych
- `graph` – Ogólne komponenty i algorytmy dla grafów
- `minmax` – standardowe rozszerzenie biblioteki dla jednoczesnego obliczania min/max i min/max elementu
- `range` – Nowa infrastruktura `generic algorithms` będąca efektem nowej koncepcji iteratora
- `string_algo` – Biblioteka algorytmów pracujących na łańcuchach
- `utility` – Szablon funkcji klas `next()`, `prior()`

Programowanie współbieżne

- `asio` – Przenośne sieci i inne interfejsy I/O niskiego poziomu, w tym: `sockets`, `timers`, `hostname resolution`, `socket iostreams`, `serial ports`, `file descriptors` oraz `Windows HANDLEs`
- `interprocess` – pamięć współdzielona, pliki mapowania pamięci, współdzielenie międzyprocesowe `mutexes`, zmienne warunkowe, kontenery i wskaźniki
- `MPI` – biblioteka `Message Passing Interface`, do użytku przy programowaniu aplikacji obliczeń równoległych typu `distributed-memory`
- `thread` – Przenośny C++ `multi-threading`

Kontenery

- `array` – struktura kontenera (STL compliant container wrapper) dla tablic o stałym rozmiarze
- `bimap` – Mapowanie dwukierunkowe (maps)
- `circular_buffer` – kontener STL znany również jako bufor cykliczny
- `dynamic_bitset` – Wersja dynamicznie zmienna `std::bitset`
- `graph` – Ogólne komponenty i algorytmy dla grafów
- `intrusive` – Intrusywne kontenery i algorytmy
- `multi_array` – Adaptery i Kontenery wielowymiarowe dla tablic przyległych danych
- `multi_index` – Kontenery z wielokrotnym interfejsem dostępu kompatybilnego z STL
- `pointer container` – Kontenery do zapisu pamięci dynamicznie alokowanej (heap – dla ułatwienia programowania zorientowanego obiektowo
- `property map` – Interfejsy definiowania koncepcyjnego mapujące obiekty kluczy z obiektami wartości
- `unordered` – nieuporządkowane kontenery asocjacyjne
- `variant` – Bezpieczny, ogólny, bazujący na stosie stack-based kontener z wariantami

Sprawdzanie poprawności i testowanie

- `concept check` – Ogólne narzędzie programowania
- `static_assert` – Statyczna asercja (asercja podczas kompilacji)
- `test` – Wsparcie dla prostych testów programu, testów full unit oraz monitorowania pracy programu

Struktury danych

- `any` – Bezpieczny, ogólny kontener dla pojedynczych wartości różnych typów
- `bimap` – Dwukierunkowe mapy
- `compressed_pair` – Optymalizacja pustego elementu
- `fusion` – Biblioteka przeznaczona do pracy z TUPLES, z różnymi kontenerami, algorytmami itp.
- `multi_index` – Kontenery z STL-kompatybilnym interfejsem wielodostępowym
- `pointer container` – Kontener do zapisu dynamicznie alokowanych obiektów polimorficznych, ułatwiający programowanie zorientowane obiektowo
- `property tree` – Drzewiasta struktura danych przeznaczona do przechowywania danych konfiguracyjnych
- `tuple` – Proste definicje funkcji zwracających dane złożone itp..
- `uuid` – Universally Unique Identifiers
- `variant` – Stabilny, ogólny, bazujący na stosie kontener wariantowy

- Programowanie uogólnione
- Grafy
- Wejście/wyjście
- Wspomaganie dla łączenia z programami napisanymi w języku Python
- Iteratory
- Matematyka i obliczenia numeryczne
- Zarządzanie pamięcią
- Parsery
- Metaprogramowanie za pomocą preprocesora
- Inteligentne wskaźniki z automatycznym zliczaniem referencji
- Łańcuchy znaków i przetwarzanie tekstów
- Metaprogramowanie z użyciem szablonów

boost::regex

- boost::regex_match

```
boost::regex e("(a?(ba)+\\d+)(tm)?");
```

```
std::string s("tmababa11tm");
```

```
if (boost::regex_match(s, e))
```

```
...
```

boost::regex

- boost::regex_search

```
boost::regex e("(abc)?(def)(ghi)+");
std::string s("abcdefghighi defdefghi defghi");
std::string::const_iterator start, end;
start = s.begin();
end = s.end();
boost::match_results<std::string::const_iterator> matched;
while (boost::regex_search(start, end, matched, e))
{
 std::cout << " " << matched.str() << std::endl;
 start = matched[0].second;
}
```

boost::tuple

```
Tuple tup3(3, 4, 5, 'b');  
boost::tie(a,b,c,d) = tup3;  
  
int i = boost::get<0>(tup);  
//tup.get<0>();  
boost::get<1>(tup) = 5.4;  
  
std::cout << tup << std::endl;
```


- **Qt Core**
- **Qt GUI**
- Qt Multimedia
- Qt Multimedia Widgets
- Qt Network
- Qt QML
- Qt Quick
- Qt Quick Controls
- Qt Quick Dialogs
- Qt Quick Layouts
- Qt SQL
- Qt Test
- **Qt Widget**

```
#include <QApplication>
#include <QPushButton>

int main(int argc, char **argv)
{
 QApplication app (argc, argv);

 QWidget window;
 window.setFixedSize(100, 50);

 QPushButton *button = new QPushButton("Hello World", &window);
 button->setGeometry(10, 10, 80, 30);

 window.show();
 return app.exec();
}
```