Object-Oriented Programming (OOP) Lecture No. 42


Iterators

- ▶ Iterators are types defined by STL
- ▶ Iterators are for containers like pointers are for ordinary data structures
- >STL iterators provide pointer operations such as * and ++


Iterator Categories

- ► Input Iterators
- ▶ Output Iterators
- > Forward Iterators
- ▶ Bidirectional Iterators
- ▶ Random-access Iterators


Input Iterators

- ▶ Can only read an element
- Can only move in forward direction one element at a time
- Support only one-pass algorithms


Output Iterators

- ► Can only write an element
- Can only move in forward direction one element at a time
- Support only one-pass algorithms


Forward Iterators

- Combine the capabilities of both input and output iterators
- ► In addition they can bookmark a position in the container


Bidirectional Iterators


- Provide all the capabilities of forward iterators
- ► In addition, they can move in backward direction
- As a result they support multi-pass algorithms


Random Access Iterators

- Provide all the capabilities of bidirectional iterators
- ► In addition they can directly access any element of a container


Container and Iterator Types

> Sequence Containers

-- vector -- random access

-- deque -- random access

-- list -- bidirectional

> Associative Containers

-- set -- bidirectional

-- multiset -- bidirectional

-- map -- bidirectional

-- multimap -- bidirectional


...Container and Iterator Types

```
▶ Container Adapters
```

```
-- stack -- (none)
```

-- queue -- (none)

-- priority_queue -- (none)


Iterator Operations


All Iterators

- >++p
 - → pre-increment an iterator
- **>**p++
 - → post-increment an iterator


Input Iterators

- **⊳***p
 - Dereference operator (used as rvalue)
- **⊳**p1 = p2
 - Assignment
- >p1 == p2
 - Equality operator
- **⊳**p1 != p2
 - Inequality operator
- **>** p->
 - Access Operator


Output Iterators

- **p***p
 - Dereference operator (can be used as Ivalue)
- **⊳**p1 = p2
 - Assignment


Forward Iterators

Combine the operations of both input and output iterators


Bidirectional Iterators

- Besides the operations of forward iterators they also support
- **y**--p
 - Pre-increment operator
- **>**p-
 - post-decrement operator


Random-access Iterators

- Besides the operations of bidirectional iterators, they also support
- **>**p + i
 - □ Result is an iterator pointing at p + i
- <u>i</u> − q<
 - ightharpoonup Result is an iterator pointing at ho ightharpoonup ho ightharpoonup


...Random-access Iterators

- >p += i
 - Increment iterator p by i positions
- >p -= i
 - Decrement iterator p by i positions
- >p[i] q<
 - □ Returns a reference of element at p + i
- >p1 < p2
 - □ Returns true if p1 is before p2 in the container


...Random-access Iterators

- ▶p1 <= p2
 - Returns true if p1 is before p2 in the container or p1 is equal to p2
- ▶p1 > p2
 - □ Returns true if p1 is after p2 in the container
- >p1 >= p2
 - Returns true if p1 is after p2 in the container or p1 is equal to p2


Example – Random Access Iterator

```
typedef std::vector< int > IntVector;
int main() {
  const int SIZE = 3;
  int iArray[ SIZE ] = { 1, 2, 3 };
  IntVector iv(iArray, iArray + SIZE);
  IntVector::iterator it = iv.begin();
  cout << "Vector contents: ";
  for ( int i = 0; i < SIZE; ++i )
 cout << it[i] << ", ";
  return 0;
}</pre>
```

...Sample Output

```
Vector contents: 1, 2, 3,
```


Example – Bidirectional Iterator

```
typedef std::set< int > IntSet;
int main() {
  const int SIZE = 3;
  int iArray[ SIZE ] = { 1, 2, 3 };
  IntSet is( iArray, iArray + SIZE );
  IntSet::iterator it = is.begin();
  cout << "Set contents: ";
  for (int i = 0; i < SIZE; ++i)
 cout << it[i] << ", "; // Error
  return 0;
}</pre>
```

...Example – Bidirectional Iterator

```
typedef std::set< int > IntSet;
int main() {
  const int SIZE = 3;
  int iArray[ SIZE ] = { 1, 2, 3 };
  IntSet is( iArray, iArray + SIZE );
  IntSet::iterator it = is.begin();
  cout << "Set contents: ";
  for ( int i = 0; i < SIZE; ++i )
 cout << *it++ << ", "; // OK
  return 0;
}</pre>
```

...Sample Output

```
Set contents: 1, 2, 3,
```


...Example – Bidirectional Iterator

```
typedef std::set< int > IntSet;
int main() {
  const int SIZE = 3;
  int iArray[ SIZE ] = { 1, 2, 3 };
  IntSet is( iArray, iArray + SIZE );
  IntSet::iterator it = is.end();
  cout << "Set contents: ";
  for (int i = 0; i < SIZE; ++i)
 cout << *--it << ", ";
  return 0;
}</pre>
```

...Sample Output

```
Set contents: 3, 2, 1,
```


Example – Input Iterator

```
#include <iostream>
using std::cin;
using std::cout;
using std::endl;
#include <iterator>

int main() {
  int x, y, z;
  cout << "Enter three integers:\n";</pre>
```


...Example – Input Iterator


...Example – Input Iterator


Example – Output Iterator


...Example – Output Iterator


Algorithms

- >STL includes 70 standard algorithms
- These algorithms may use iterators to manipulate containers
- >STL algorithms also work for ordinary pointers and data structures


...Algorithms

- An algorithm works with a particular container only if that container supports a particular iterator category
- ➤ A multi-pass algorithm for example, requires bidirectional iterator(s) at least


Examples


Mutating-Sequence Algorithms

```
copy
copy_backward
fill
fill_n
generate
generate_n
iter_swap
partition
```


Non-Mutating-Sequence Algorithms

```
adjacent_find
count
count_if
equal
find
find_each
find_end
find_first_of
```


Numeric Algorithms

```
accumulate

inner_product

partial_sum

adjacent_difference
```


Example - copy Algorithm

```
#include <iostream>
using std::cout;
#include <vector>
#include <algorithm>
typedef std::vector< int > IntVector;

int main() {
  int iArray[] = {1, 2, 3, 4, 5, 6};
  IntVector iv( iArray, iArray + 6 );
```

...Example - copy Algorithm


Output

```
1, 2, 3, 4, 5, 6,
```


Example - fill Algorithm

```
#include <iostream>
using std::cout;
using std::endl;
#include <vector>
#include <algorithm>
typedef std::vector< int > IntVector;
int main() {
  int iArray[] = { 1, 2, 3, 4, 5 };
  IntVector iv( iArray, iArray + 5 );
```

...Example — £ill Algorithm