Object-Oriented Programming (OOP) Lecture No. 40

Recap

- Generic algorithm requires three operations (++, *, !=)
- ► Implementation of these operations in vector class
- > Problems
 - → No support for multiple traversals
 - Supports only a single traversal strategy
 - Inconsistent behavior
 - → Operator !=

Cursors

- ▶ A better way is to use *cursors*
- ➤ A cursor is a pointer that is declared outside the container / aggregate object
- Aggregate object provides methods that help a cursor to traverse the elements

```
→ T* first()
```

- ¬ T* beyond()
- ¬ T* next(T*)

Vector

```
template< class T >
  class Vector {
  private:
 T* ptr;
 int size;
  public:
 Vector( int = 10 );
 Vector( const Vector< T >& );
 ~Vector();
 int getSize() const;
```


```
...Vector

template< class T >
T* Vector< T >::first() {
 return ptr;
}

template< class T >
T* Vector< T >::beyond() {
 return ( ptr + size );
}
```

...Vector

```
template< class T >
T* Vector< T >::next( T* current )
{
  if ( current < (ptr + size) )
 return ( current + 1 );
  // else
  return current;
}</pre>
```


Example – Cursor

```
int main() {
 Vector< int > iv( 3 );
 iv[0] = 10;
 iv[1] = 20;
 iv[2] = 30;
 int* first = iv.first();
 int* beyond = iv.beyond();
 int* found = find(first,beyond,20);
 return 0;
}
```


Generic Algorithm

...Cursors

- ➤ This technique works fine for a contiguous sequence such as Vector
- However it does now work with containers that use complicated data structures
- ► There we have to rely on the container traversal operations

Example – Problem

```
int main() {
 Set< int > is(3);
 is.add(10);
 is.add(20);
 is.add(30);
 ET* first = iv.first();
 ET* beyond = iv.beyond();
 ET* found = find(first, beyond, 20);
 return 0;
}
```

...Example – Problem

Works Fine

...Works Fine

```
int main() {
 Set< int > is(3);
 is.add(10);
 is.add(20);
 is.add(30);
 int* found = find(is, 20);
 return 0;
}
```


Cursors – Conclusion

Now we can have more than one traversal pending on the aggregate object

...Cursors — Conclusion

► However we are unable to use cursors in place of pointers for all containers

Iterators

- Iterator is an object that traverses a container without exposing its internal representation
- ➤ Iterators are for containers exactly like pointers are for ordinary data structures

Generic Iterators

- A generic iterator works with any kind of container
- ▶ To do so a generic iterator requires its container to provide three operations
 - ¬ T* first()
 - ¬ T* beyond()
 - ¬ T* next(T*)


```
template< class CT, class ET >
Iterator< CT, ET >::Iterator(
 Iterator< CT, ET >& it ) {
 container = it.container;
 index = it.index;
}
```


```
template< class CT, class ET >
ET& Iterator< CT, ET >::operator *()
{
 return *index;
}
```


Iterators – Conclusion

- ▶ With iterators more than one traversal can be pending on a single container
- ➤ Iterators allow to change the traversal strategy without changing the aggregate object
- They contribute towards data abstraction by emulating pointers

