Lecture 7: Iteration Abstraction

2IPC0 Programming Methods

From Small to Large Programs

Loek Cleophas

Eindhoven University of Technology

Department of Mathematics & Computer Science

Software Engineering & Technology Group

http://canvas.tue.nl/courses/473

2IPC0: Lecture 7

Overview

- Iteration Abstraction: Ch. 10.1.5 in Eck
- Iterator Design Pattern: Ch. 3 in Burris
- Testing iterators

Iteration: Traditional Approach

Iterate over a collection: visit each item exactly once (possibly in a prescribed order)

Ad hoc approach uses standard for-loop:

```
String[] a; // collection represented by an array

for (int i = 0; i != a.length; ++ i) { ... a[i] ... }
```

ArrayList<String> list; // collection represented by ArrayList

```
for (int i = 0; i != list.size(); ++ i) { ... list.get(i) ... }
```

How to iterate over a Set?

Iteration: Decomposition

Operation	on String[] a	on List <string> list</string>
Initialize the iteration	int i = 0	int i = 0
Check whether iteration is done	i != a.length	i != list.size()
Retrieve next item to be visited	a[i]	list.get(i)
Step to next item	++ i	++ i

Iteration Abstraction

Iteration Abstraction: Facility for iteration that abstracts from

- type of collection
- type of its items
- implementation details of how to accomplish iteration e.g. choosing an order

Iteration abstraction provides a uniform* solution.

*Unfortunately, details of iteration abstraction are programming-language specific.

Enhanced for Statement, or the 'for-each' Loop

New in Java 5.0:

for (Type Identifier : Expression) Statement

Identifier is a local variable, whose values are of the declared *Type*, iterating over the collection defined by *Expression*.

Read as 'for each ... in ...'.

Expression can be

- an array, e.g. obtained through method values() from an enum
- a type that implements interface Iterable (a subtype of Iterable)

'for-each' Loop Examples

• Iterate over an array:

```
float[] a;
for (float f : a) { ... f ... }
```

• Iterate over the values in an enum:

```
private enum PrimColor { RED, GREEN, BLUE }

for (PrimColor c : PrimColor.values()) { ... c ... }
```

• Iterate over a type that implements Iterable

```
HashSet<Card> cards;

for (Card card : cards) { ... card ... }
```

Semantics of enhanced for Statement: for (Tv:E) S

• if E is an array:

```
T[] r = E; // fresh identifier r; E evaluated only once
 // r is a reference, and not a copy

for (int i = 0; i != r.length; ++ i) { // fresh identifier i
 T v = r[i];
 S // operates on v (N.B. i is invisible/inaccessible)
}
```

• if E is subtype of Iterable<T> (i.e., E provides a default iterator):

```
for (Iterator<T> iter = E.iterator(); iter.hasNext(); ) {
 T v = iter.next();
 S // operates on v
}
```

Iteration: Decomposition with Iterator

Operation	on Iterable <t> E</t>	
Initialize the iteration	<pre>Iterator<t> iter = E.iterator()</t></pre>	
Check whether iteration is done	iter.hasNext()	
Retrieve next item to be visited	T v = iter.next()	
Step to next item	<pre>side-effect of iter.next()</pre>	

Interfaces Iterable and Iterator

```
public interface Iterable<T> {
 /** Returns new iterator for collection over type T. (Factory Method) */
 Iterator<T> iterator();
public interface Iterator<T> {
 /** Returns whether a next item is available. */
 boolean hasNext();
 /** Returns the next item in the iteration.
 * @pre hasNext()
 * @throws NoSuchElementException if not available
 */
 T next();
 /** Removes current element from collection. */
 void remove(); // optional (not treated here; see book)
```

2IPC0: Lecture 7

Iterator Design Pattern: Class Diagram

Iterator Design Pattern: Context and Intent

- Given a class (ADT) that manages a collection,
- provide a way to traverse the elements of the collection,
- such that code for iterating is separate from and loosely coupled
- both to client code and to the collection.

Iterator<E> Versus Iterable<E>

- Iterator<E>:
 - holds state of one specific iteration over ${\mathbb E}$
 - cannot be reused after the iteration terminates
- Iterable<E>
 - represents a collection over E that
 can (only) be iterated over with for-each statement
 - can be reused for multiple iterations
 - works via its iterator() that returns an Iterator<E>

Iterator and iterator method that creates an iterator

```
1 import java.util.Iterator;
3 /** C is collection over type T (similar to ArrayList<T>) */
4 public class C implements Iterable<T> {
 private ... r; // data representation of the collection
5
6
 public Iterator<T> iterator() { return new ForIterator(...); }
7
8
 private class ForIterator implements Iterator<T> {
10
 private ... s; // private state of iterator
11
 ForIterator(...) { ... s ... } // constructs initial state
12
13
14
 public boolean hasNext() { ... r, s ... }
15
 public T next() throws NoSuchElementException { ... r, s ... }
16
17
18 }
```

2IPC0: Lecture 7

Iterator Pattern, Iteration Abstraction, Language Support

• Java language provides further abstraction than Iterator pattern

for-each statement hides local variable for the iterator object and how it is manipulated (anonymous iterator)

Cannot invoke remove() in for-each loop.

Iterators: standard, and in general

- Standard iterator to be used in for-each loop:
 - Collection class must implement interface Iterable<T> and define method iterator() returning an Iterator<T>.
 - See example Range.java
- Iterator in general (not usable in for-each loop):
 - Collection class must define one or more methods returning an Iterator<T>.
 - The name of the iterator constructor is not prescribed.
 - See example DownRange. java
 - Alternative: return Iterable<T> (DualRange.java)

Iterators: Loose Ends

- Each iteration uses a new iterator object, which cannot be 'reused'.
 - Can return an Iterable<T> (an iterable view) instead of Iterator<T> to allow multiple iterations over a collection. See DualRange.java
- Multiple iterators over the same collection can be active at the same time
- E.g. iterations over the same collection can be nested.
 - This involves multiple iterator objects.
- The iterator object in a for-each statement is hidden.
- for (float f : a) { f = 1; } does not initialize array a to 1s

Design Issues

- Data types that store a collection of items typically offer one or more iterators.
- Mutable collections require that the loop using an iterator does not change the collection 'outside' the iterator.
 Doing so will result in a ConcurrentModificationException.
- The Iterator interface offers one safe modification operation: remove(); not always implemented; not usable in for-each loop.
- For use in the for-each statement, the collection must implement Iterable<...> and provide the iterator constructor iterator().
- Other iterators must be used through standard loops using hasNext()
 and next().

Implementation Issues

- Java iterator has operation next() that is command and query.
 - Command: steps iterator to next item
 - Query: return next item

Cannot retrieve current item more than once!

- hasNext() need not be called before next()
- hasNext() can be called more than once before next()
- Administrate as little as possible to do iteration
 Avoid copying data from the collection

Testing Issues

?

Testing Issues

- Check that every element is returned at least once (no misses).
- Check that every element is returned at most once (no duplicates).
- Check that it works without calls to hasNext().
- Check that it works with multiple calls to hasNext().

Iterator Anti-Patterns

Give access to internal data representation, to let client iterate.

```
In class IntRelationListOfSets, include query
 public Set<Integer> getRelated(int a) {
 return relation.get(a);
 }

This leaks the representation: client can break rep invariant...
Safe but inefficient: return new HashSet(relation.get(a));
```

• Include operations for iteration in collection class itself.

```
public int getFirstRelated(int a) { ... }
public int getNextRelated(int a) { ... }
```

Then you cannot have multiple iterations active concurrently.

Homework

- Read in Eck: 5.3, 5.7-5.8, 10.1.5, 10.2.1 and 10.2.3
- Read in Burris: Chapter 3 (Iterator)
- Graded assignment #1 (two parts!)
- Next up will be Exercises 18 and 20 of *Test Driven Development*: Iterable IntRelation and Generic Relation

Summary

- An iterator object provides iteration abstraction:
 - visit each element of a collection exactly once,
 - without worrying about the underlying traversal mechanism.
- An Iterator<T> object provides methods hasNext() and next().
- The for-each loop uses iterator() from Iterable<T>.