Iterators and Comparators

SoftUni TeamTechnical Trainers

Software University

https://about.softuni.bg/

Table of Contents

1. Iterators

- IEnumerable<T>
- Yield return
- Params
- 2. Comparators
 - IComparable<T>
 - IComparer<T>

IEnumerable<T> and IEnumerator<T>

IEnumerable<T>

- NET interface for sequences of elements
 - Enables simple iteration over a collection
- Contains a single method GetEnumerator(),
 which returns an IEnumerator<T>
- A class that implements the IEnumerable
 can be used in a foreach loop traversal

IEnumerable<T> Example


```
public interface IEnumerable<T> : IEnumerable
 IEnumerator<T> GetEnumerator();
// Non-generic version
// (compatible with the legacy .NET 1.1)
public interface IEnumerable
 IEnumerator GetEnumerator();
```


IEnumerator<T>

- Provides the sequential, forward-only iteration over a collection of any type
- Methods:
 - MoveNext() advances the enumerator to the next element of the collection
 - Reset() sets the enumerator to its initial position
- Properties
 - Current returns the element in the collection at the current position of the enumerator

IEnumerator<T> – Example


```
public interface IEnumerator<T> : IEnumerator
  bool MoveNext();
 void Reset();
 T Current { get; }
public interface IEnumerator
  bool MoveNext();
 void Reset();
 object Current { get; }
```

Yield Return

- Indicates that the member, in which it appears, is an iterator
- Simplifies the IEnumerator<T> implementations
- Returns one element upon each loop cycle
- Example: return iterator of integers 10, 20, 30, ... 100

```
public IEnumerator<int> GetEnumerator()
{
  for (int num = 10; num <= 100; num++)
 yield return num;
}</pre>
```

Problem: Library Iterator (1)

 Create a class Library, which should store a collection of books and implement the IEnumerable Book interface

Book

- + Title: string
- + Year: int
- + Authors: List<string>

```
<<IEnumarable<Book>>>
Library
```

- books: List<Book>

Solution: Library Iterator

• Inside the Library class create method GetEnumerator(), which implements IEnumerator<Book> and use yield return

```
private List<Book> books;

public IEnumerator<Book> GetEnumerator()
{
  for (int i = 0; i < this.books.Count; i++)
 yield return this.books[i];
}</pre>
```

Variable Number of Arguments: Params

- In C# methods can take variable number of arguments
 - Use the params keyword as shown below

```
void PrintNames(params string[] names)
{
  foreach(var name in names)
 Console.WriteLine(name);
}
```

```
PrintNames("Pesho", "Stamat", "Jivko");
```


IComparable<T> and IComparer<T>

IComparable<T>

- Reads out as "I am Comparable"
- Provides a method of comparing two objects of a particular type – CompareTo()
- Defines the default sort order for a particular object type
- Affects original class

CompareTo(T) Method Returns

IComparable<T> - Example

class Point : IComparable<Point>


```
public int X { get; set; }
public int Y { get; set; }
public int CompareTo(Point otherPoint)
  if (this.X != otherPoint.X)
 return (this.X - otherPoint.X);
  if (this.Y != otherPoint.Y)
 return (this.Y - otherPoint.Y);
  return 0;
```


IComparer<T>

Reads out as "I'm a comparer" or "I compare"

- Defines a method that a type implements to compare two objects
- Doesn't affect original class

IComparer<T> - Example


```
class Cat
 public string Name { get; set; }
class CatComparer : IComparer < Cat>
  public int Compare(Cat x, Cat y)
 return x.Name.CompareTo(y.Name);
```

```
IComparer<Cat> comparer = new CatComparer();
var catsByName = new SortedSet(comparer);
```

Problem: Comparable Book

- Implement the IComparable Book interface in the existing class
 Book (which holds Title and Year)
 - First sort them in ascending chronological order (by year)
 - If two books are published in the same year, sort them alphabetically
- Override the ToString() method in your Book class so it returns a string in the format:
 - "{title} {year}"
- Change your Library class so that it stores the books in the correct order

Solution: Comparable Book


```
public class Book : IComparable < Book >
  public string Title { get; set; }
  public int Year { get; set; }
  public int CompareTo(Book other)
 int result = this.Year.CompareTo(other.Year);
 if (result == 0)
 result = this.Title.CompareTo(other.Title);
 return result;
 Check your solution here: <a href="https://judge.softuni.org/Contests/Practice/Index/3183#13">https://judge.softuni.org/Contests/Practice/Index/3183#13</a>
```

Problem: Book Comparer

- Create a class BookComparator, which should implement the IComparer<Book> interface
- BookComparator must compare two books by:
 - Book title alphabetical order
 - Year of publishing a book from the newest to the oldest
- Modify your Library class once again to implement the new sorting

Solution: Book Comparer


```
public class BookComparator : IComparer<Book>
  public int Compare(Book x, Book y)
 int result = x.Title.CompareTo(y.Title);
 if (result == 0)
 result = y.Year.CompareTo(x.Year);
 return result;
  Check your solution here: https://judge.softuni.org/Contests/Practice/Index/3183#14
```

Summary

- Iterators
 - IEnumerable<T> and IEnumerator<T>
 - yield return
- Params: accept multiple method parameters
- Comparators
 - IComparable<T> and IComparer<T>

Questions?

SoftUni Digital

SoftUni Foundation

Trainings @ Software University (SoftUni)

- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg, softuni.org
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is copyrighted content
- Unauthorized copy, reproduction or use is illegal
- © SoftUni https://softuni.org
- © Software University https://softuni.bg

