Iterators

"First things first, but not necessarily in that order "

-Dr. Who

Iterator Interface

- An iterator object is a "one shot" object
 - it is designed to go through all the elements of an ADT once
 - if you want to go through the elements of an ADT again, you have to get another iterator object
- Iterators are obtained by calling the iterator method

Iterator Interface Methods

▶ The Iterator interface specifies 3 methods:

```
boolean hasNext()
//returns true if this iteration has more elements
T next()
//returns the next element in this iteration
//pre: hasNext()
void remove()
/*Removes from the underlying collection the last element
  returned by the iterator.
  pre: This method can be called only once per call to next.
  After calling, must call next again before calling remove
  again.
```

Which of the following produces a syntax error?


```
ArrayList<String> list
 = new ArrayList<String>();
Iterator<String> it1 = new Iterator(); // I
Iterator<String> it2 = new Iterator(list); // II
Iterator<String> it3 = list.iterator(); // III
A. T
B. TT
C. ITT
D. I and II
E. II and III
```

Which of the following produces a syntax error?

```
ArrayList<String> list
 = new ArrayList<String>();
Iterator<String> it1 = new Iterator(); // I
Iterator<String> it2 = new Iterator(list); // II
Iterator<String> it3 = list.iterator(); // III
A. T
B. TT
\mathbf{C}. TIT
 and II
E. II and III
```


Iterator

Imagine a fence made up of fence posts and rail sections

- The iterator lives on the fence posts
- The data in the collection are the rails
- Iterator created at the far left post
- As long as a rail exists to the right of the Iterator, hasNext() is true

iterator object


```
ArrayList<String> names = new ArrayList<String>();
names.add("Jan");
names.add("Levi");
names.add("Tom");
names.add("Jose");
Iterator<String> it = names.iterator();
int i = 0;
```


```
while( it.hasNext() )
{
 i++;
 System.out.println( it.next() );
}
// when i == 1, prints out Jan
```


first call to next() moves Iterator to next post and returns "Jan"


```
while( it.hasNext() )
{
 i++;
 System.out.println( it.next() );
}
// when i == 2, prints out Levi
```


```
while( it.hasNext() )
{
 i++;
 System.out.println( it.next() );
}
// when i == 3, prints out Tom
```


```
while( it.hasNext() )
{
 i++;
 System.out.println( it.next() );
}
// when i == 4, prints out Jose
```


```
while( it.hasNext() )
 i++;
 System.out.println( it.next() );
// call to hasNext returns false
// while loop stops
 "Tom"
 "Jan"
 "Levi"
 "Jose"
```

Typical Iterator Pattern

```
public void printAll(Collection<String> list)
{
 Iterator<String> it = list.iterator();
 while( it.hasNext() )
 T temp = it.next();
 System.out.println( temp );
```

What is output by the following code?

```
ArrayList<Integer> list;
list = new ArrayList<Integer>();
list.add(3);
list.add(3);
list.add(5);
Iterator<Integer> it = list.iterator();
System.out.println(it.next());
System.out.println(it.next());
```

A. 3

B. 5

C. 3 3 5

D. 3 3

E. 3 5

What is output by the following code?

```
ArrayList<Integer> list;
list = new ArrayList<Integer>();
list.add(3);
list.add(3);
list.add(5);
Iterator<Integer> it = list.iterator();
System.out.println(it.next());
System.out.println(it.next());
```

- **A.** 3
- **(D)** 3 3

- **B.** 5
- **E.** 3 5

remove method

- An Iterator can be used to remove things from an ADT
- Can only be called once per call to next()

```
public void removeWordsOfLength(int len)
 Iterator<String> it = myList.iterator
 while( it.hasNext() )
 String temp = it.next();
 if(temp.length() == len)
 it.remove();
// original list = ["dog", "fish", "cat", "gerbil"]
// resulting list after removeWordsOfLength(3) ?
```

Given names = ["Jan", "Ivan", "Tom", "George"] and len = 3, what is output by the printTarget method?

- A. Jan Ivan Tom George
- B. Jan Tom
- C. Ivan George
- D. No output due to syntax error
- E. No output due to runtime error

```
public void printTarget(ArrayList<String> names, int len)
 Iterator<String> it = names.iterator();
 while( it.hasNext() )
 if( it.next().length() == len )
 System.out.println( it.next() );
Given names = ["Jan", "Ivan", "Tom", "George"] and len = 3, what is output
  by the printTarget method?
A. Jan Ivan Tom George
B. Jan Tom
```

- C. Ivan George
- D. No output due to syntax error
- E. No output due to runtime error

The Iterable Interface

- ▶ A related interface is Iterable
- One method in the interface:

```
public Iterator<T> iterator()
```

- Why?
- Anything that implements the Iterable interface can be used in the for each loop.

```
ArrayList<Integer> list;
//code to create and fill list
int total = 0;
for( int x : list )
  total += x;
```

Iterable Collections

- If you simply want to go through all the elements of an ADT (or Iterable thing), use the for-each loop
 - hides creation of the Iterator

Iterable

Can also use typical for loop

```
for (Iterator<T> itr = list.iterator();itr.hasNext();
{
 T element = iter.next();
 // can call methods of element
 ...
}
```

Implementing an Iterator

- Implement an Iterator
 - Nested / Inner Classes
 - Example of encapsulation
 - checking precondition on remove method
 - does our List class need an Iterator?

Comodification

If a ADT with an Iterator is changed after the Iterator has been instantiated, an ConcurrentModificationException will be thrown the next time call next() or remove() methods