Lecture 20: Iterators

CS 0445: Data Structures

Constantinos Costa

http://db.cs.pitt.edu/courses/cs0445/current.term/

Oct 23, 2019, 8:00-9:15 University of Pittsburgh, Pittsburgh, PA

Iterators

- An iterator
 - An object that enables you to traverse entries in a data collection
- Possible way to provide an ADT with traversal operations
 - Define them as ADT operations
- Better way
 - Implement the iterator methods within their own class

 A separate class iterator with a reference to an ADT, an indicator of its position within the iteration, and no knowledge of the ADT's implementation

CS 0445: Data Structures - Constantinos Costa

 Changes to a list and nextPosition when removing Chris from the list

An outline of the class SeparateIterator

Implementation of hasNext

```
public boolean hasNext()
{
 return nextPosition < list.getLength();
} // end hasNext</pre>
```


Implementation of next

Implementation of remove

 An inner class iterator with direct access to the linked chain that implements the ADT

• The interface ListWithIteratorInterface

Inner Class Iterator (Part 1)

```
/** A class that implements the ADT list by using a chain of linked nodes.
 The list has an iterator. The class is similar to LList. */
public class LinkedListWithIterator<T> implements ListWithIteratorInterface<T>
 private Node firstNode;
 private int numberOfEntries;;
 public LinkedListWithIterator()
 initializeDataFields();
 } // end default constructor
/* < Implementations of the methods of the ADT list go here;
  you can see them in Chapter 12, beginning at Segment 12.7 >
 ...*/
 public Iterator<T> iterator()
 return new IteratorForLinkedList();
 } // end iterator
 public Iterator<T> getIterator()
 return iterator();
```


Inner Class Iterator (Part 2)

An outline of the class LinkedListWithIterator

```
private class IteratorForLinkedList implements Iterator<T>
 private Node nextNode;
 private IteratorForLinkedList()
 nextNode = firstNode;
 } // end default constructor
 // Implementations of the methods in the interface Iterator go here.
 } // end IteratorForLinkedList
 private class Node
 // Implementations of the methods in inner class Node go here.
 } // end Node
} // end LinkedListWithIterator
```


CS 0445: Data Structures - Constantinos Costa

The method next.

• The method hasNext


```
public boolean hasNext()
{
 return nextNode != null;
} // end hasNext
```


• The method remove.

Changes to the array of list entries and nextIndex when removing
 Chris from the list

CS 0445: Data Structures - Constantinos Costa

Iterators for Array-Based Lists (Part 1)

An outline of the class ArrayListWithIterator

```
/** A class that implements the ADT list by using a resizable array and gives it an iterator. */
public class ArrayListWithIterator<T> implements ListWithIteratorInterface<T> {
 private T[] list; // Array of list entries; ignore list[0]
 private int numberOfEntries;
 private boolean integrityOK = false;
 private static final int DEFAULT_CAPACITY = 25;
 private static final int MAX_CAPACITY = 10000;

 public ArrayListWithIterator()
 {
 this(DEFAULT_CAPACITY);
 } // end default constructor
```


Iterators for Array-Based Lists (Part 2)

An outline of the class ArrayListWithIterator public ArrayListWithIterator(int initialCapacity) integrityOK = false; // Is initialCapacity too small? if (initialCapacity < DEFAULT CAPACITY) initialCapacity = DEFAULT CAPACITY; else // Is initialCapacity too big? checkCapacity(initialCapacity); // The cast is safe because the new array contains null entries @SuppressWarnings("unchecked") T[] tempList = (T[])new Object[initialCapacity + 1]; list = tempList; numberOfEntries = 0; integrityOK = true; } // end constructor /* < Implementations of the methods of the ADT list go here; you can see them in Chapter 11, beginning at Segment 11.5. */

Iterators for Array-Based Lists (Part 3)

An outline of the class ArrayListWithIterator

```
public Iterator<T> iterator()
  return new IteratorForArrayList();
} // end iterator
public Iterator<T> getIterator()
  return iterator();
} // end getIterator
private class IteratorForArrayList implements Iterator<T>
  private int nextIndex; // Index of next entry in the iteration
  private boolean wasNextCalled; // Needed by remove
  private IteratorForArrayList()
 nextIndex = 1; // Iteration begins at list's first entry
 wasNextCalled = false;
  } // end default constructor
  // Implementations of the methods in the interface Iterator go here.
} // end IteratorForArrayList
// end ArrayListWithIterator
 CS 0445: Data Structures - Constantinos Costa
```

• Method hasNext

```
public boolean hasNext()
{
 return nextIndex <= numberOfEntries;
} // end hasNext</pre>
```


Method next

Implementation of remove

Why Are Iterator Methods in Their Own Class? (Part 1)

An outline of the class ListWithTraversal

```
/** A linked implementation of the ADT list that
 includes iterator operations as ADT operations. */
public class ListWithTraversal<T> implements ListInterface<T>, Iterator<T>
 private Node firstNode;
 private int numberOfEntries;
 private Node nextNode; // Node containing next entry in iteration
 public ListWithTraversal()
 initializeDataFields();
 } // end default constructor
/* < Implementations of the remaining methods of the ADT list go here . */
 // Initializes the class's data fields to indicate an empty list.
 private void initializeDataFields()
 firstNode = null;
 numberOfEntries = 0;
 nextNode = null;
 } // end initializeDataFields
```

CS 0445: Data Structures - Constantinos Costa

Why Are Iterator Methods in Their Own Class? (Part 2)

• An outline of the class ListWithTraversal

```
// Methods in the interface Iterator go here

/** Sets the traversal to the beginning of the list.
 This method is NOT in the interface Iterator. */
public void resetTraversal()
{
 nextNode = firstNode;
} // end resetTraversal

private class Node
 {
 // Methods in the inner Node class go here:
 } // end Node
} // end ListWithTraversal
```


Why Are Iterator Methods in Their Own Class?

- These traversal methods can execute quickly
 - They have direct access to the underlying data structure
- Disadvantages
 - Only one traversal at a time
 - Operation such as resetTraversal necessary "interface bloat"

Array-Based Implementation of the Interface ListIterator

• The interface ListWithListIteratorInterface

Array-Based Implementation of the Interface ListIterator (Part 1)

An outline of the class ArrayListWithListIterator

```
/** A class that implements the ADT list by using an array.
 The list has entries that are numbered beginning at 1.
 The list has an iterator that implements the interface ListIterator.
 Iterator positions (indexes) are numbered beginning at 0. */
public class ArrayListWithListIterator<T>
 implements ListWithListIteratorInterface<T>
 private T[] list; // Array of list entries; ignore list[0]
 private int numberOfEntries;
 private boolean integrityOK;
 private static final int DEFAULT CAPACITY = 25;
 private static final int MAX CAPACITY = 10000;
 public ArrayListWithListIterator()
 this(DEFAULT CAPACITY);
 } // end default constructor
```


Array-Based Implementation of the Interface ListIterator (Part 2)

An outline of the class ArrayListWithListIterator

```
public ArrayListWithListIterator(int initialCapacity)
  integrityOK = false;
 // Is initialCapacity too small?
  if (initialCapacity < DEFAULT CAPACITY)
 initialCapacity = DEFAULT CAPACITY;
  else // Is initialCapacity too big?
 checkCapacity(initialCapacity);
  // The cast is safe because the new array contains null entries
  @SuppressWarnings("unchecked")
  T[] tempList = (T[])new Object[initialCapacity + 1];
 list = tempList;
 numberOfEntries = 0;
 integrityOK = true;
} // end constructor
/* < Implementations of the methods of the ADT list go here; */
```


Array-Based Implementation of the Interface ListIterator (Part 3)

• LISTING 13-7 An outline of the class ArrayListWithListIterator

```
public ListIterator<T> getIterator()
{
 return new ListIteratorForArrayList();
} // end getIterator

public Iterator<T> iterator()
{
 return getIterator();
} // end iterator

private class ListIteratorForArrayList implements ListIterator<T>
{
 // The details of this class begin with Segment 13.24.
} // end ListIteratorForArrayList
} // end ArrayListWithListIterator
```


Inner Class Iterator for Array-Based Lists (Part 1)

 Possible contexts in which the method remove of the iterator traversal throws an exception when called

(b) traverse.next();

```
traverse.remove(); 	← Legal
```


© 2019 Pearson Education, Inc.

© 2019 Pearson Education, Inc.

(c) traverse.previous();

traverse.remove(); ← Legal

traverse.remove(); ← Causes an exception

Inner Class Iterator for Array-Based Lists (Part 2)

Possible contexts in which the method remove of the iterator traversal

```
traverse.next();
 traverse.add(...);
 traverse.remove();
 Causes an exception
© 2019 Pearson Education, Inc.
 traverse.previous();
 traverse.add(...);
 traverse.remove();
 Causes an exception
```

@ 2019 Pearson Education, Inc.

Beginning of the inner class.

• Method hasNext.

```
public boolean hasNext()
{
 return nextIndex <= numberOfEntries;
} // end hasNext</pre>
```


Implementation of next.


```
• Methods has Previous and previous.
 return (nextIndex > 1) && (nextIndex <= numberOfEntries + 1);</pre>
} // end hasPrevious
public T previous()
 if (hasPrevious())
 lastMove = Move.PREVIOUS;
 isRemoveOrSetLegal = true;
 T previousEntry = list[nextIndex - 1];
 nextIndex--; // Move iterator back
 return previousEntry;
 else
 throw new NoSuchElementException("Illegal call to previous(); " +
 "iterator is before beginning of list.");
} // end previous
```


Methods nextIndex and previousIndex

```
public int nextIndex()
 int result;
 if (hasNext())
 result = nextIndex - 1; // Change to zero-based numbering of iterator
 else
 result = numberOfEntries; // End-of-list flag
 return result;
} // end nextIndex
public int previousIndex()
 int result;
 if (hasPrevious())
 result = nextIndex - 2; // Change to zero-based numbering of iterator
 else
 result = -1; // Beginning-of-list flag
 return result;
 // end previousIndex CS 0445: Data Structures - Constantinos Costa
```


• The method add.

```
public void add(T newEntry)
{
 isRemoveOrSetLegal = false;

 // Insert newEntry immediately before the the iterator's current position
 ArrayListWithListIterator.this.add(nextIndex, newEntry);
 nextIndex++;
} // end add
```


 Changes to the array of list entries and nextIndex when adding Ben to the list

CS 0445: Data Structures - Constantinos Costa

Changes to the array of list entries and nextIndex when removing
 Chris from the list

An implementation of remove.

```
public void remove()
 if (isRemoveOrSetLegal)
 isRemoveOrSetLegal = false;
 if (lastMove.equals(Move.NEXT))
 // next() called, but neither add() nor remove() has been called since.
 // Remove entry last returned by next().
 // nextIndex is 1 more than the index of the entry
 // returned by next()
 ArrayListWithListIterator.this.remove(nextIndex - 1);
 nextIndex--; // Move iterator back
 else
 // previous() called, but neither add() nor remove() has been called since
 // Remove entry last returned by previous().
 // nextIndex is the index of the entry returned by previous().
 ArrayListWithListIterator.this.remove(nextIndex);
 } // end if
 else
 throw new IllegalStateException("Illegal call to remove(); " + "next() or previous() not called, OR " +
 "add() or remove() called since then.");
} // end remove
 CS 0445: Data Structures - Constantinos Costa
```


An implementation of method set.

