The Standard C++ Library - Iterators


Version 1: Dr. Ofir Pele

Version 2: Dr. Erel Segal-Halevi

Why Iterators?

- Instead of writing e.g. "find" for vector, "find" for unordered_set, "find" for array, etc. -
- we write only one find that accepts two iterators (begin and end): http://www.cplusplus.com/reference/ algorithm/find/
- The same "find" would work for *any* container that defines the iterators correctly, and even for non-containers such as "range", "chain".

Iterator types


Iterator Types

	Output	Input	Forward	Bi-directional	Random
Read		x = *i	x = *i	x = *i	x = *i
Write	*i = x		*i = x	*i = x	*i = x
Iteration	++	++	++	++,	++,, +, -, +=, -=
Comparison		==, !=	==, !=	==, !=	==, !=, <, >, <=, >=

- Output: write only and can write only once
- Input: read many times each item
- Forward supports both read and write
- Bi-directional support also decrement
- Random supports random access
 (just like C pointer)

Iterators & Containers

Input/output/forward iterators:

iostreams (folder 3)

Bidirectional iterators:

list, map, set

Random access iterators:

vector

Iterators & Containers

```
class NameOfContainer {
 typedef ... iterator; // iterator type
 iterator begin(); // first element
 iterator end(); // element after last
 NameOfContainer<...> c
 NameOfContainer<...>::iterator it;
 for( it= c.begin(); it!=c.end(); ++it)
 // do something that changes *it
```

Iterators & Containers: c++11

```
class NameOfContainer {
...
typedef ... iterator; // iterator type
iterator begin(); // first element
iterator end(); // element after last
```

```
NameOfContainer<...> c
...

for(auto it= c.begin(); it!=c.end(); ++it)
// do something that changes *it
```

Iterators & Containers: c++11

```
class NameOfContainer {
...

typedef ... iterator; // iterator type
iterator begin(); // first element
iterator end(); // element after last
```

```
NameOfContainer<...> c
...

for(auto& val : c)

// do something that changes val
```

const_iterators & Containers

```
class NameOfContainer {
 ...

typedef ... const_iterator; // iterator type
const_iterator begin() const; // first element
const_iterator end() const; // element after last
```

```
NameOfContainer<...> c
...
NameOfContainer<...>::const_iterator it;
for( it= c.begin(); it!=c.end(); ++it)
// do something that does not change *it
```

const_iterators & Containers: c++11

```
class NameOfContainer {
...

typedef ... const_iterator; // iterator type
const_iterator cbegin() const; // first element
const_iterator cend() const; // element after last
```

```
NameOfContainer<...> c
...

for(auto it= c.cbegin(); it!=c.cend(); ++it)
// do something that does not change *it
```

const_iterators & Containers: c++11

```
class NameOfContainer {
...

typedef ... const_iterator; // iterator type
const_iterator cbegin() const; // first element
const_iterator cend() const; // element after last
```

```
NameOfContainer<...> c
...

for(const auto& val : c)
// do something that does not change val
```

const_iterators & Containers

const_iterator cbegin() const; const_iterator cend() const; const_iterator begin() const; const_iterator end() const;

iterator begin();
iterator end();

Note that the begin() and end() methods that return regular iterator are not **const** methods. i.e: if we get a container by const (const ref, ...) we can't use these methods. We have to use the methods that return **const_iterator**

IntBufferSwap example revisited

- See folder 4.
- Focus on iterator and const_iterator.

Iterators & Sequence Containers

```
SeqContainerName<...> c;
 SeqContainerName<...>::iterator i,j;
· c.insert(i,x) - inserts x before i
c.insert(i,first,last)
  - inserts elements in [first,last) before i
· c.erase(i) - erases the element that i points to
c.erase(i,j)
  – erase elements in range [i,j)
```

Iterators & Sequence Containers c++11

```
SeqContainerName<...> c;
 SeqContainerName<...>::iterator i,j;
c.emplace(i,p1,...,pn);
Constructs and inserts before i an object
with a constructor that gets p1, ..., pn
parameters
```

Iterators & other Containers

- insert and erase has the same ideas, except they keep the invariants of the specific container.
- For example, a Sorted Associative Container will remain sorted after insertions and erases.

Iterators & other Containers

• So what does c.insert(pos,x) does, when c is a Unique Sorted Associative Container?

 Inserts x into the set, using pos as a hint to where it will be inserted.

Iterators & other Containers: c++11

• So what does c.emplace_hint(pos,x) does, when c is a Unique Sorted Associative Container?


 Constructs and Inserts x into the set, using pos as a hint to where it will be inserted.

 When working with iterators, we have to remember that their validity can change
 What is wrong with this code?


```
Container<...> c;
...
for(auto i= c.begin(); i!=c.end(); ++i )
 if( f( *i ) ) { // some test
 c.erase(i);
 }
```

- list, set, map
 - i is not a legal iterator


- list, set, map
 - i is not a legal iterator


- list, set, map
 - i is not a legal iterator


- list, set, map
 - i is not a legal iterator
- · vector
 - i points to the element after


- list, set, map
 - i is not a legal iterator
- · vector
 - i points to the element after


Two cases:

- list, set, map
 - i is not a legal iterator
- vector
 - i points to the element after

In either case, this is not what we want...

Erasing during iteration (folder 5)

```
Container<...> c;
...
for(auto i= c.begin(); i!=c.end();/*no ++i*/ )
  if( f( *i ) ) { // some test
 i = c.erase(i);
  } else {
 ++i;
}
```

Iterators & Map

Suppose we work with:

```
map<string,int> dictionary;
map<string,int>::iterator it;
...
it = dictionary.begin();
```

What is the type of *it?

Iterators & Map

Every STL container type Container defines

```
Container::value_type
Type of elements stored in container
```

This is the type returned by an iterator
 Container::value_type operator*();

Iterators & Map

 Ok, so what type of elements does a map return?

- * map<KeyType, ValueType> keeps pairs
 - KeyType key "key" of entry
 - ValueType value "value" of entry

Pairs

```
template< typename T1, typename T2>
struct pair {
 typedef T1 first type;
 typedef T2 second type;
 T1 first;
 T2 second;
 pair( const T1& x, const T2& y )
 : first(x), second(y)
 { }
```

Map value_type

```
template< typename Key, typename T,
 typename Cmp = less<Key> >
class map {
public:
 typedef pair<const Key, T> value type;
 typedef Key key_type;
 typedef T mapped type;
 typedef Cmp key compare;
```

Using map iterator

```
map<string,int> dict;
for( auto i = dict.cbegin();
 i != dict.cend();
 ++i )
  cout << i->first << " "</pre>
 << i->second << "\n";
```

Using map iterator

Iterators and Assoc. Containers (folder 6)

Additional set of operations:

```
iterator C::find(key_type const& key)
```

Return iterator to first element with key.

Return end() if not found

```
terator C::lower_bound(key_type const& key)
Return iterator to first element greater or equal to key
```

iterator C::upper_bound(key_type const& key)
Return iterator to first element greater than key