Policy Adaptors and the Boost Iterator Adaptor Library

David Abrahams, www.boost.org Jeremy Siek, Indiana University

Overview

- Motivation
- Design of the Library
- Implementation of the Library
- Metaprogramming Details
- Policy Adaptors
- Conclusion

- Container of polymorphic objects
 - Use a container of pointers?
 vector<Base*>
 - Better: create a wrapper to make it look like a container of objects (not pointers)
 - To implement, need an iterator adaptor to dereference the pointer

- Iterator adaptors are everywhere
 - VTL M. Weiser & G. Powell
 - Date Iterator Jeff Garland
 - std::reverse_iterator
 - Checked_iter Bjarne Stroustrup
 - Smart Iterators T. Becker
 - Compound Iterators A. Alexandrescu
 - MTL & BGL iterators

- Nonetheless, programmers often give up on the idea of creating a new iterator, instead resorting to rewriting algorithms. Why?
- Building iterators is
 - Tedious
 - Subtle

- Building iterators is tedious
 - Redundant operators
 - Prefix and Postfix: ++ --
 - Dereferencing: * -> []
 - Comparison: == != < <= > >=
 - Redundant type information
 - reference == value_type&
 - pointer == value_type*
 - Constant/mutable iterator interactions

- Building iterator adaptors is tedious.
 - Change one aspect of behavior
 - Leave other aspects the same
- Aspects:
 - Movement
 - Dereference
 - Equality Comparison
 - Dist Measurement
- Writing dispatching functions is boring

- Building iterators is hard to get right
 - operator-> for input iterators
 - operator[] for adapted random access iterators

Overview

- Motivation
- Design of the Library
- Implementation of the Library
- Policy Adaptors
- Conclusion

Design

- iterator_adaptor class template
 - User supplies a policy class and Base type
 - iterator_adaptor generates a model of Random Access Iterator

iterator_adaptor

Policy Class

Base Type

default_iterator_policies

Design

- Template parameters:
 - Base the underlying adapted type
 - Policies defines implementation of core behaviors
 - Associated Types: Value, Reference, Pointer, and Category
 - Sometimes deducible from Base (e.g. reverse_iterator)
 - But not always (e.g., indirect_iterator)

Design

Default policies class forwards all operations to the Base type

Example Use

• indirect_iterator solves container of pointers problem

```
struct indirect_iterator_policies
  : public default_iterator_policies
{
  template <class IterAdaptor>
  typename IterAdaptor::reference
  dereference(const IterAdaptor& x) const
 { return **x.base(); }
}.
```

Behavior Delegation

Overview

- Motivation
- Design of the Library
- Implementation of the Library
- Policy Adaptors
- Conclusion

Redundant public interface reduced to core policies

```
reference operator*() const {
 return policies().dereference(*this);
}

pointer operator->() const {
 return &policies().dereference(*this);
}
```

default_iterator_policies forwards behavior to the underlying iterator

```
template <class IterAdaptor>
typename IterAdaptor::reference
dereference(IterAdaptor& x) {
  return *x.base();
}
// more of the same ...
```

Constant/mutable iterator interactions should work:

All four combinations implemented with one function template

```
template <class B1, class B2, class P, class V1,
  class V2, class R1, class R2, class P1,
  class P2, class Cat, class Dist>
bool operator==(
  iterator_adaptor<B1,Policies,V1,R1,P1,Cat,Dist> x,
  iterator_adaptor<B2,Policies,V2,R2,P2,Cat,Dist> y)
{
 return x.policies().equal(x.iter(), y.iter());
}
```

- Redundant associated types handled via smart defaults
 - Value type, iterator category, and difference type obtained from std::iterator_traits<Base>
 - Reference and pointer type: if Value explicitly specified then Value&, Value*, otherwise use std::iterator_traits<Base>
 - remove_const<Value> → value_type

- Input iterator dereference may return by-value
- operator-> would return a pointer to a temporary!

```
pointer operator->() const {
  return &policies().dereference(*this);
}
```

- Instead return a proxy object that contains the value and has an operator->.
- Proxy has lifetime of the full expression

- Naïve implementation of operator[]
 reference operator[](difference_type n)
 { return *(*this+n); }
- Consider a disk-based iterator that reads in and caches the object.
- (*this + n) creates a temporary iterator
- Safe solution: return by value

- May need additional state
- Example: strided_iterator needs to store stride
- Solution: store state in policies class;
 store instance of policies class in iterator_adaptor

Overview

- Motivation
- Design of the Library
- Implementation of the Library
- Policy Adaptors
- Conclusion

- A Design Pattern
- Generates new models of a concept (or a family of concepts)
- Generates adaptors to selectively modify a behavioral aspect of any model of the concept.

- 1. Identify core aspects of behavior. For iterators:
 - Traversal
 - Dereferencing
 - Equality comparison
 - Distance measurement
 - Associated type exposure
- 2. Define policy interface that encapsulates the core aspects

- 3. Write default policies class that dispatches to concept's public interface
- 4. Build the adaptor class
 - Generalized model of concept
 - Parameterized on Policies class and Base type
 - Public interface delegates work to Policies class
 - Stores Policies instance as a data member

Behavior Delegation

- Policy adaptor design pattern applicable when:
 - Concept has multiple orthogonal aspects
 - Concepts with "rich" interface (redundant functions for ease of use)
 - Concept is popular, i.e., it is a common task to create new models of the concept

Overview

- Motivation
- Design of the Library
- Implementation of the Library
- Policy Adaptors
- Conclusion

Conclusion

- Boost Iterator Adaptor Library automates creation of iterators
 - Factors out functional redundancy
 - Change one aspect while reusing others
- Makes simple ideas easy to implement
- Policy adaptors are a powerful design pattern for creating models of rich concepts