Filter Iterator

Author: David Abrahams, Jeremy Siek, Thomas Witt

Contact: dave@boost-consulting.com, jsiek@osl.iu.edu, witt@ive.uni-hannover.de
Organization: Boost Consulting, Indiana University Open Systems Lab, University of

Hanover Institute for Transport Railway Operation and Construction

Date: 2004-01-13

Copyright: Copyright David Abrahams, Jeremy Siek, and Thomas Witt 2003. All

rights reserved

abstract: The filter iterator adaptor creates a view of an iterator range in which some elements of the range are skipped. A predicate function object controls which elements are skipped. When the predicate is applied to an element, if it returns true then the element is retained and if it returns false then the element is skipped over. When skipping over elements, it is necessary for the filter adaptor to know when to stop so as to avoid going past the end of the underlying range. A filter iterator is therefore constructed with pair of iterators indicating the range of elements in the unfiltered sequence to be traversed.

Table of Contents

```
filter_iterator synopsis

filter_iterator requirements

filter_iterator models

filter_iterator operations

Example
```

filter_iterator synopsis

```
template <class Predicate, class Iterator>
class filter_iterator
{
 public:
 typedef iterator_traits<Iterator>::value_type value_type;
 typedef iterator_traits<Iterator>::reference reference;
 typedef iterator_traits<Iterator>::pointer pointer;
 typedef iterator_traits<Iterator>::difference_type difference_type;
 typedef /* see below */ iterator_category;

filter_iterator();
 filter_iterator(Predicate f, Iterator x, Iterator end = Iterator());
 filter_iterator(Iterator x, Iterator end = Iterator());
```

```
template < class OtherIterator >
 filter_iterator(
 filter_iterator<Predicate, OtherIterator> const& t
 , typename enable_if_convertible<OtherIterator, Iterator>::type* = 0 // exposition
 );
 Predicate predicate() const;
 Iterator end() const;
 Iterator const& base() const;
 reference operator*() const;
 filter iterator& operator++();
private:
 Predicate m_pred; // exposition only
 Iterator m_iter; // exposition only
 Iterator m_end;
 // exposition only
};
```

If Iterator models Readable Lvalue Iterator and Forward Traversal Iterator then iterator_category is convertible to std::forward_iterator_tag. Otherwise iterator_category is convertible to std::input_iterator_t

filter_iterator requirements

The Iterator argument shall meet the requirements of Readable Iterator and Single Pass Iterator or it shall meet the requirements of Input Iterator.

The Predicate argument must be Assignable, Copy Constructible, and the expression p(x) must be valid where p is an object of type Predicate, x is an object of type iterator_traits<Iterator>::value_type, and where the type of p(x) must be convertible to bool.

filter_iterator models

The concepts that filter_iterator models are dependent on which concepts the Iterator argument models, as specified in the following tables.

If Iterator models	then filter_iterator models
Single Pass Iterator	Single Pass Iterator
Forward Traversal Iterator	Forward Traversal Iterator

If Iterator models	then filter_iterator models
Readable Iterator	Readable Iterator
Writable Iterator	Writable Iterator
Lvalue Iterator	Lvalue Iterator

If Iterator models	then filter_iterator models
Readable Iterator, Single Pass Iterator	Input Iterator
Readable Lvalue Iterator, Forward Traversal Iterator	Forward Iterator
Writable Lyalue Iterator, Forward Traversal Iterator	Mutable Forward Iterator

filter_iterator<P1, X> is interoperable with filter_iterator<P2, Y> if and only if X is interoperable with Y.

filter iterator operations

```
In addition to those operations required by the concepts that filter_iterator models, filter_iterator
provides the following operations.
 filter_iterator();
 Requires: Predicate and Iterator must be Default Constructible.
 Effects: Constructs a filter_iterator whose "m_pred", m_iter, and m_end members are
 a default constructed.
 filter_iterator(Predicate f, Iterator x, Iterator end = Iterator());
 Effects: Constructs a filter_iterator where m_iter is either the first position in the
 range [x,end) such that f(*m_iter) == true or else"m_iter == end". The member
 m_pred is constructed from f and m_end from end.
 filter_iterator(Iterator x, Iterator end = Iterator());
 Requires: Predicate must be Default Constructible and Predicate is a class type (not a
 function pointer).
 Effects: Constructs a filter_iterator where m_iter is either the first position in the
 range [x,end) such that m_pred(*m_iter) == true or else"m_iter == end". The
 member m_pred is default constructed.
 template <class OtherIterator>
 filter iterator(
 filter iterator<Predicate, OtherIterator> const& t
 typename enable_if_convertible<OtherIterator, Iterator>::type* = 0 // exposition
 Requires: OtherIterator is implicitly convertible to Iterator.
 Effects: Constructs a filter iterator whose members are copied from t.
 Predicate predicate() const;
```

```
Returns: filter_iterator<Predicate,Iterator>(f, x, end)
template <class Predicate, class Iterator>
filter_iterator<Predicate,Iterator>
make_filter_iterator(Iterator x, Iterator end = Iterator());
Returns: filter_iterator<Predicate,Iterator>(x, end)
```

Example

This example uses filter_iterator and then make_filter_iterator to output only the positive integers from an array of integers. Then make_filter_iterator is is used to output the integers greater than -2.

```
struct is_positive_number {
 bool operator()(int x) { return 0 < x; }</pre>
int main()
 int numbers [] = \{ 0, -1, 4, -3, 5, 8, -2 \};
 const int N = sizeof(numbers )/sizeof(int);
 typedef int* base_iterator;
 base iterator numbers(numbers);
 // Example using filter_iterator
 typedef boost::filter_iterator<is_positive_number, base_iterator>
 FilterIter;
 is_positive_number predicate;
 FilterIter filter_iter_first(predicate, numbers, numbers + N);
 FilterIter filter_iter_last(predicate, numbers + N, numbers + N);
 std::copy(filter_iter_first, filter_iter_last, std::ostream_iterator<int>(std::cout, " "));
 std::cout << std::endl;</pre>
 // Example using make_filter_iterator()
 std::copy(boost::make_filter_iterator<is_positive_number>(numbers, numbers + N),
 boost::make_filter_iterator<is_positive_number>(numbers + N, numbers + N),
 std::ostream iterator<int>(std::cout, " "));
 std::cout << std::endl;</pre>
 // Another example using make filter iterator()
 std::copy(
 boost::make_filter_iterator(
 std::bind2nd(std::greater<int>(), -2)
 , numbers, numbers + N)
 , boost::make_filter_iterator(
 std::bind2nd(std::greater<int>(), -2)
 , numbers + N, numbers + N)
```

```
, std::ostream_iterator<int>(std::cout, " ")
);
std::cout << std::endl;
return boost::exit_success;
}
The output is:
4 5 8
4 5 8
0 -1 4 5 8</pre>
```

The source code for this example can be found here.