COMP6771 Advanced C++ Programming

Let us write an iterator!

Week 8 Part One: Custom Iterators

2017

www.cse.unsw.edu.au/~cs6771

Iterators

- Iterators that are classes (or types) support an abstract model of data as a sequence of objects
- An iterator is an abstract notion of pointers
- Glue between containers and generic algorithms:
 - The designer of algorithms do not have to be concerned with details about various data structures
 - The designer of containers do not have to provide extensive access operations

STL Iterators

An Iterator for a Container

Let us write an iterator!

a is a container with all its n objects ordered

- a.begin(): a "pointer" to the first element
- a.end(): a "pointer" to one past the last element
- if p "points" to the k-th element, then
 - *p is the object pointed to
 - ++p "points" to (k+1)-st element
- The loop:

```
for (first = a.begin(); first != a.end(); ++first)
 do something on *first
```

Container::iterator

Let us write an iterator!

vector<int> ivec;

```
for (auto first = ivec.begin(); first != ivec.end(); ++first) {
23
 std::cout << *first << std::endl;
```

• list<int> ilist;

```
for (auto first = ilist.begin(); first != ilist.end(); ++first) {
23
 std::cout << *first << std::endl;
```

The for loops look "identical".

Five Categories of Iterators

Let us write an iterator!

Operation	Iterators				
	OUTPUT	INPUT	FORWARD	BI-DIR	RANDOM
Read		=*p	=*p	=*p	=*p
Access		->	->	->	-> []
Write	*p=		*p=	*p=	*p=
Iteration	++	++	++	++	++ + - += -=
Compare		== !=	== !=	== !=	== != < > >= <=

Different algorithms require different kinds of iterators for their operations:

- input: find(), equal(), ...
- output: copy()
- forward: replace(), ...
- bi-directional: next_permutation(), reverse(), ...
- random: sort, binary_search(), nth_element(), ...

Prefer ++first to first++

Let us write an iterator!

```
self& operator++() { // prefix
  node = (link_type)((*node).next);
  return *this;
 self operator++(int) { // postfix
 self tmp = *this;
  ++*this:
  return tmp;
 }
```

- ++first is more efficient than first++
- —first is more efficient than first—

Iterator Traits

- Traits define/describe the class properties for an iterator.
- Defined as nested typedefs in #include <iterator>:

```
template <typename Iterator>
 struct iterator_traits {
  typedef typename Iterator::iterator_category iterator_category;
  typedef typename Iterator::value_type
 value_type;
 typedef typename Iterator::difference_type
 difference_type;
 typedef typename Iterator::pointer
 pointer:
  typedef typename Iterator::reference
 reference;
};
template <typename T>
 // specialised for the pointer iterator
 struct iterator_traits<T*> {
 typedef random_access_iterator_tag iterator_category;
  typedef T
 value_type;
  typedef ptrdiff_t
 difference_type;
  typedef T*
 pointer;
 typedef T&
 reference:
}:
```

- http://www.sgi.com/tech/stl/Iterators.html
- When we write a custom iterator we have to define these 5 type defs for our types.

Writing a Forward Iterator

```
list.hpp:
 a singly linked list
```

list_iterator.hpp: a non-const forward iterator

(as a class template)

(the const version is similar)

client code list-user.cpp:

- List is a class template
- List_Iterator is also class template

list.hpp I

```
#ifndef LIST HPP
 #define LIST HPP
3
  #include "list iterator.hpp"
4
5
  template <typename T> class List {
  public:
7
 friend class List_Iterator<T>;
 typedef List Iterator<T> iterator;
9
10
 List(): head_(nullptr), tail_(nullptr) {}
11
 ~List() { delete head_; }
12
13
 bool isEmpty() const { return head_ == nullptr; }
14
 void push_back(const T&);
15
 iterator begin() { return iterator(head_); }
16
 iterator end() { return iterator(nullptr); }
17
18
  private:
19
20
 struct Node {
 Node(const T& t, Node *next) : elem_(t), next_(next) {}
21
```

```
22
 ~Node() {
23
 delete next_;
24
25
 T elem :
26
 Node *next ;
27
 };
28
 Node *head_, *tail_;
29
30
 template <typename T>
31
32
 void List<T>::push_back(const T& elem) {
 Node *newNode = new Node(elem, nullptr);
33
 if (!head_)
34
 head = newNode;
35
 else
36
37
 tail ->next = newNode;
38
 tail = newNode;
39
 // add more member functions here
40
41
42
 #endif
```

list_iterator.hpp I

```
#ifndef LIST ITERATOR HPP
 #define LIST_ITERATOR_HPP
 3
 4
  #include <iterator>
 #include <cassert>
 6
7
 template <typename T> class List;
8
 template <typename T> class List Iterator {
10
 public:
11
 typedef std::ptrdiff t
 difference type;
12
 typedef std::forward iterator tag
 iterator category:
13
 typedef T
 value_type;
14
 typedef T*
 pointer;
15
 typedef T&
 reference;
16
17
 reference operator*() const;
18
 pointer operator->() const { return & (operator*()); }
19
 List_Iterator& operator++();
20
 bool operator == (const List Iterator & other) const;
21
 bool operator!=(const List Iterator& other) const { return !operator==(other); }
22
23
 List_Iterator(typename List<T>::Node *pointee = nullptr) : pointee_(pointee) {}
24
 private:
25
 typename List<T>::Node *pointee ;
26
27
28
29
```

list_iterator.hpp II

```
template <typename T> typename List_Iterator<T>::reference
  List_Iterator<T>::operator*() const {
31
32
 return pointee ->elem ;
33
34
35
 template <typename T> List Iterator<T>&
36
  List_Iterator<T>::operator++() {
37
 assert (pointee_ != nullptr);
38
 pointee = pointee ->next ;
39
 return *this:
40
41
42 template <typename T>
43
  bool List_Iterator<T>::operator==(const List_Iterator<T>& other) const {
44
 return this->pointee == other.pointee ;
45
46
47
 #endif
```

Dissecting the Custom Iterator

Key points in the Iterator Class:

- The typedefs
- The overloaded operators (*, ->)
- The equality operators
- The constructor (default to nullptr)
- The private data a pointer to a private inner class (friend)
- The ++ operator knows how the inner class works to move onto the next item in the sequence.

Key points in the List Class:

- begin() returns an Iterator object
- end() returns an Iterator object (with nullptr as private data)

Note: The Iterator Class does not modify the List/Node data except through returning references.

A Custom InputIterator

- Custom InputIterator required for Assignment Three!
- To be valid it needs to adhere correctly to the requirements for the InputIterator defined in the links below:
- See: http://en.cppreference.com/w/cpp/concept/InputIterator
- See: http://www.sgi.com/tech/stl/InputIterator.html
- Will be checked/tested with test case(s) that use type traits.
- Note: an InputIterator does not allow the data to be modified (hint: use const!).
- Tip: Use smart pointers! Maybe store a collection of pointers in your Iterator to get the sort order right?
- Tip: Define ++ in terms of remove the head of the collection? Define * as return the const head?

list-user.cpp

```
#include<iostream>
 #include<algorithm>
 3
 4
 #include "list.hpp"
 5
6
 template <typename T> void display(T &c) {
 7
 std::cout << "Iterating over List: ";
8
 for (typename T::iterator i = c.begin(); i != c.end(); ++i)
9
 // or for (auto i = c.begin(); i != c.end(); ++i)
10
 std::cout << *i << " ":
11
 std::cout << std::endl;
12
13
14
 int main() {
15
 List<int> 1:
16
17
 1.push back(4):
18
 1.push_back(3);
19
 1.push back(2);
20
 1.push back(1);
21
22
 display(1);
23
24
 // use our iterator with a stl algorithm.
25
 List<int>::iterator i = std::find(l.begin(), l.end(), 3);
26
 if (i != l.end())
27
 std::cout << "3 found" << std::endl;
28
 else
29
 std::cout << "3 not found" << std::endl;
30
```

Combining Traits and Custom Iterators

Let us write an iterator!

• The input:

```
#include <iostream>
 #include <algorithm>
 3
 #include "list.hpp"
 5
 template <typename InputIterator>
 typename std::iterator_traits<InputIterator>::value_type
 last value(InputIterator first, InputIterator last) {
 typename std::iterator traits<InputIterator>::value type result = *first;
10
 for (; first != last; ++first)
11
 result = *first;
12
 return result;
13
14
15
 int main() {
 List<int> 1:
16
17
18
 1.push back(4);
19
 1.push_back(3);
20
21
 std::cout << last value(l.begin(), l.end()) << std::endl;
22
```

Combining Traits and Custom Iterators

Let us write an iterator!

• The instantiations from the compiler:


```
#include <iostream>
 #include <algorithm>
 4
 #include "list.hpp"
 5
 int last_value(std::List_Iterator<int> first, std::List_Iterator<int> last)
 int result = *first;
 for (; first != last; ++first)
 result = *first:
10
 return result;
11
12
13
 int main() {
14
 List<int> 1:
15
16
 1.push back(4);
17
 1.push back(3);
18
19
 std::cout << last_value(l.begin(), l.end()) << std::endl;
20
```

What about Generalising to a Bidirectional Iterator?

- Must define operator--()
- Must be able to move from c.end() to the last element of the list!
 - ⇒ the list should be doubly linked

Add Reverse Iterators

Modify List so that it is doubly linked

- Create reverse iterators by using the reverse iterator adaptor:
 - The original iterator must be bidirectional or random_access
 - BEWARE: end() must bring us to the last element in the list!
 - Add the following to the list class:

```
typedef reverse_iterator<const_iterator> const_reverse_iterator;
typedef reverse_iterator<iterator>
 reverse_iterator;
reverse_iterator rbegin()
  { return reverse iterator(end()): }
const_reverse_iterator rbegin() const
  { return const_reverse_iterator(end()); }
reverse iterator rend()
  { return reverse_iterator(begin()); }
const reverse iterator rend() const
  { return const_reverse_iterator(begin()); }
```

- IMPORTANT: &*reverse_iterator(i) == &*(i-1)
- How does the reverse adaptor work (see stl_iterator.h)?

Add C++11-Style const Iterators

Let us write an iterator!

Implement

```
cbegin()
cend()
crbegin()
```

crend()

in terms of begin(), end(), rbegin() and rend() (in a few minutes)

Summary

Let us write an iterator!

- Iterators are classes
- You can define your iterators as class templates (as demonstrated here)
- You can also define your iterators as template or ordinary classes nested inside other classes
- Do it in stages
 - Develop a forward iterator first
 - Add operator--() to obtain a bidirectional iterator first
 - Use reverse_iterator to adapt your iterators to obtain reverse iterators (const and non-const)
 - Add cbegin(), cend(), crbegin() and crend()

Reading

- Section 15.2, text
- Chapter 10, Thinking in C++, Vol. 2
- Chapter 15, Stroustrup's C++ Book, 3rd Ed.