

ITERATOR

Le Duc Hung

Agregovaný objekt (Kolekce)

- Seznam
- Pole
- DAG

10	20	30	40	50	60
0	1	2	3	4	5

Iterator – Cíl

Co je iterátor?

- snadné a jednotné rozhraní pro sekvenční přístup k prvkům kolekce
- bez nutnosti odhalovat její interní reprezentaci (zapouzdření)
- rozhraní iterace odděleno od rozhraní kolekce
 - záměna kolekcí beze změny uživatelského kódu
- více možností iterace nad stejnou kolekcí

Iterator – Cíl, použití a výhody

Knihovna kolekcí

- uživatel kolekce se nemusí zatěžovat složitým principem fungování kolekce
 - pokud mu stačí sekvenční přístup
- rozhraní kolekce je jednodušší

Knihovna algoritmů

 funkce definované v knihovně nemusí znát konkrétní kolekci, nad kterou pracují

Další výhody

- odlišné způsoby iterace nad kolekcí, transformace iterátorů
- více současných iterací nad jednou kolekcí (vzájemně neovlivnitelných)
- líné vyhodnocování (zvýšená efektivita, nekonečné kolekce)

Iterator – Základní forma

Základní principy

- Iterator určuje způsob iterace nad kolekcí
- rozhraní kolekce zůstává jednoduché

Rozhraní iterátoru

- další možná rozšíření:
 - □ Previous()
 - □ SkipTo()
 - □ Reset()

Iterator – Základní forma - použití

Příklad použití rozhraní iterátoru (GoF, C++)

```
template <class Item>
class ListIterator : public Iterator<Item> {
public:
  ListIterator(const List<Item>* aList);
  virtual void First();
  virtual void Next();
  virtual bool IsDone() const;
  virtual Item CurrentItem() const;
private:
  const List<Item>* list;
  long _current;
};
```

```
struct Employee {
 std::string _name;


 void Print() {
 std::cout << _name << std::endl;
 }
};

void PrintEmployees(ListIterator<Employee*> &it) {
 for(it.First(); !it.IsDone(); it.Next()) {
 it.CurrentItem()->Print();
 }
}
```

- Funkce PrintEmployees() je stále svázána s kolekcí List
 - polymorfismus (rozhraní)

Iterator – Polymorfismus

Iterator – Polymorfismus

AbstractList

- Abstraktní kolekce (Aggregate)
 - □ rozhraní pro vytváření iterátorů
- Konkrétní kolekce
 - □ vytváří instance konkrétního iterátoru

- Abstraktní iterátor (Iterator)
 - □ rozhraní pro sekvenční iteraci nad kolekcí
- Konkrétní iterátor
 - □ implementace rozhraní iterátoru
 - □ udržuje informaci o právě vybraném prvku

Iterator – Polymorfismus

Iterator – Factory Method

- · Řeší problém, jak vytvářet instance konkrétních iterátorů
 - □ abychom mohli psát kód, který je nezávislý na použité konkrétní kolekci
 - □ zodpovědnost za vytvoření má kolekce

Důsledky

- jde o "propojení" obou hierarchií tříd
- přináší dynamickou alokaci instancí iterátorů

```
C++11 auto it = employees.begin(); it->PrintEmployees();
```

JAVA

```
Iterator<Employee> it = employees.iterator();
PrintEmployees(it);
```

C#

```
IEnumerator<Employee> it = employees.GetEnumerator();
PrintEmployees(it);
```


Iterator – Rozdělení

Podle toho, kdo řídí průběh iterace

Externí (pull, activní) iterátor	Interní (push, pasivní) iterátor		
Řízení je na uživateli	Řízení iterace je na kolekci/iterátoru		
Dotazování na následující prvek	Uživatel specifikuje pouze akce		
Jednodušší na používání	Složitější na používání		
Složitější implementace	Jednodušší implementace		
Flexibilnější	Ne vždy se hodí - porovnávání kolekcí		
<pre>iterator = words.GetEnumerator(); while(iterator.MoveNext()) { Console.WriteLine(iterator.Current); }</pre>	<pre>words.ForEach(</pre>		

Iterator – Rozdělení, zapouzdření

- Podle toho, kdo implementuje algoritmus iterace nad kolekcí:
 - Kolekce
 - tzv. cursor
 - iterátor pouze udržuje aktuální pozici v kolekci
 - Iterátor
 - flexibilnější
 - znovupoužitelný kód
 - "narušuje" zapouzdření kolekce
 - potřebuje přístup k vnitřní struktuře kolekce
 - nad rámec veřejného rozhraní
 - řešení:
 - C#/Java: vnořená private třída
 - C++: friend class

Iterator – Implementace - Polymorfismus

```
template<class Item>
class AbstractList {
public:
 virtual std::unique_ptr<Iterator<Item*>>
 CreateIterator() const = 0;
 // ...
};
```

```
void PrintEmployees(
 std::unique_ptr<Iterator<Employee*>>& it
)
{
  for (it->First(); !it->IsDone(); it->Next()) {
 it->CurrentItem()->Print();
  }
}
```

```
template<class Item>
std::unique_ptr<Iterator<Item*>> List<Item>::CreateIterator() const {
  return std::make_unique<ListIterator<Item>>(this);
}
```

```
std::unique_ptr<AbstractList<Employee*>> employees;
auto iterator = employees->CreateIterator(); //Initialization of employees
PrintEmployees(iterator);
// No need to manually delete the iterator, it will be automatically destroyed
```


Iterator – Implementace - Delete

```
template <class Item>
class IteratorPtr {
public:
  IteratorPtr(Iterator<Item>* i) : _i(i) {}
 ~IteratorPtr() { delete i; }
 Iterator<Item>* operator->() { return i; }
 Iterator<Item>& operator*() { return * i; }
private:
 IteratorPtr(const IteratorPtr&);
  IteratorPtr& operator=(const IteratorPtr&);
 Iterator<Item>* _i;
```

```
void PrintEmployees (Iterator<Employee*>& it) {
  for (it.First(); !it.IsDone(); it.Next()) {
 it.CurrentItem()->Print();
  }
}
```

```
AbstractList<Employee*>* employees;

// ...

IteratorPtr<Employee*> iterator(employees->CreateIterator());

PrintEmployees(*iterator);
```


Iterator – Otázky

Jaké je chování při modifikacích kolekce během iterování?

- □ typicky nebezpečná operace
- □ řešení:
 - □ iterace nad kopií kolekce
 - □ robustnější iterátor
 - např. kolekce vede evidenci iterátorů a tyto dle potřeby aktualizuje
- □ v C# a Javě zakázáno -> výjimka, v C++ nedefinované chování

Nad čím vším můžeme iterovat?

- cokoliv nás napadne, fantazii se meze nekladou
- □ virtuální nebo "nekonečný" iterátor
 - proudová data načítána z externího zdroje
 - □ transformační iterátor
 - aplikace funkce na hodnotu
 - číselné posloupnosti (Fibonacciho aj.), generátor náhodných čísel
 - □ kolekce je generována iterátorem, prvky nejsou přítomny v paměti
- filtr výběr pouze určitých prvků dle predikátu
- XML dokument, adresářová struktura, ...

Iterator – Interakce s Composite

Iterator nad NV Composite

- třeba si pamatovat celou cestu vnoření
- snazší použít interní iterátor
 - volá sám sebe rekurzivně na potomky komponentu
 - cestu si "pamatuje" volací zásobník
- □ různé způsoby průchodu stromovou strukturou → různé iterátory
 - □ PreorderCompositeIterator, BreadthFirstCompositeIterator, ...

NullIterator

- neobsahuje žádný prvek
- IsDone() vždy vrátí true
- pomáhá řešit okrajové případy
 - např. list kompozitní struktury může vracet instanci třídy NullIterator

Iterator – Shrnutí

Klíčové momenty

- iterátor s jednotným rozhraním
- instance vytvářeny pomocí Factory Method
- externí vs. interní iterátory podle volby umístění řízení iterace
- □ normální vs. cursor − podle volby umístění algoritmu iterace
- iterátory nebývají odolné vůči změnám kolekce v průběhu iterace

Kde se s iterátory setkáme

- □ kolekce v objektově orientovaných jazycích C++, C#, Java, ...
- □ na pozadí konstrukcí "foreach"
 - posun iterátorů z knihoven do syntaxe jazyků

Související návrhové vzory

- Factory Method vytváření iterátorů
- □ Proxy ochrana syrových ukazatelů, resource management
- □ Composite iterace nad rekurzivní strukturou
- Memento zachytávání stavu iterace