

Chapter 1. Iterator(반복자) 처리를 반복한다


교재: 자바언어로배우는디자인패턴입문(3판)/YukiHiroshi저/영진닷컴

덕성여자대학교 컴퓨터학과 최 승 훈

01. Iterator 패턴

□ for 문의 루프 변수 i의 역할

```
for (int i = 0; i < arr.length; i++) {
 System.out.println(arr[i]);
}</pre>
```


변수 i: 여러 원소가 모여있는 배열(array)의 각 원소를 차례대로 선택하는데 사용된다.

```
arr[0] 첫 번째 요소(0번째 요소)
arr[1] 그 다음 요소(1번째 요소)
...
arr[i] i번째 요소
...
arr[arr.length - 1] 마지막 요소
```

01. Iterator 패턴


- □ Iterator 패턴
 - 변수 i의 기능을 추상화해서 일반화 시켰음
 - 무엇인가 많이 모여 있을 때 원소들을 순서대로 하나씩 끄집어 내어 전체를 처리하는 일을 할 때 이 패턴을 적용한다.

□ 책꽂이(BookShelf)에 책(Book)을 넣은 후, 순서대로 하나씩 다시 끄집어 내서 책 이름을 표시하는 프로그램


책꽂이가, 자신이 가지고 있는 책들을 돌아다닐 iterator(반복자)를 생성해서 반환한다.

집합체 안의 각 원소 를 끄집어온다.


□ 각 클래스와 인터페이스 설명

표 1-1 클래스 및 인터페이스 목록

이름	설명
Iterable <e></e>	집합체를 나타내는 인터페이스(java.lang 패키지) 예제 프로그램에서는 Iterable <book>으로 사용</book>
Iterator <e></e>	처리를 반복하는 반복자를 나타내는 인터페이스(java.util 패키지) 예제 프로그램에서는 Iterator <book>으로 사용</book>
Book	책을 나타내는 클래스
BookShelf	책장을 나타내는 클래스
BookShelfIterator	책장을 검색하는 클래스
Main	동작 테스트용 클래스

- □ Iterable < E> 인터페이스
 - E: 타입 파라미터
 - '모여 있는 것(원소, 요소)'의 타입을 지정함
 - iterator(): 집합체에 대응하는 Iterator 한 개를 생성하는데 사용될 메소드
 - 어떤 집합체의 원소를 하나씩 열거하거나 조사하고자 할 때 클라이언트는 이 메소드를 사용해서 Iterator 인터페이스를 구현한 클래스의 인스턴스를 한 개 얻어온다.

- □ Iterator<E> 인터페이스
 - 집합체의 원소를 하나하나 끄집어내는 루프 변수와 같은 역할을 한다.
 - hasNext(): 다음 원소가 존재하는지 조사할 때 사용하는 메소드
 - 반환형은 boolean (마지막 원소에 도달하면 false를 반환함)
 - next(): 다음 원소를 얻어올 때 사용하는 메소드
 - 반환형은 E
 - 내부 상태를 다음 원소로 진행시켜 놓는 역할도 함

- Book 클래스(sample/Book.java)
 - 책을 나타내는 클래스
 - name 속성: 책이름을 저장하는 변수
 - getName(): 책의 이름을 얻어올 때 호출하는 메소드

□ BookShelf 클래스

- 책꽂이를 나타내는 클래스 = 집합체(aggregate)
- Iterable < Book > 인터페이스를 구현함
 - BookShelf 클래스는, iterator() 메소드의 구현 부분을 제공한다.
 - BookShelf 클래스는, 이 외에 다른 추가의 메소드도 제공한다.
- books 필드: Book의 배열
 - 이 배열의 크기는, 생성자 호출 시 지정된다.
 - private으로 선언된 이유는, 클래스 외부에서 이 필드를 변경하지 못하게 하기 위해서이다.
- appendBook(): 책 한 권을 서가에 추가하는 메소드
- getLength(): 현재 책꽂이에 있는 책의 개수를 반환하는 메소드
- iterator(): 책꽂이의 책 하나하나를 끄집어내는 일을 하는
 BookShelfIterator를 생성하는 메소드
 - @Override 어노테이션: 인터페이스에 정의된 메소드를 구현한다는 것을 명시 함

- BookShelfIterator 클래스
 - 책꽂이(BookShelf)에 있는 책들을 하나씩 끄집어내는 일을 하는 클래스
 - Iterator<Book> 인터페이스를 구현하였다
 - hasNext()와 next() 메소드를 구현함
 - BookShelf 필드: BookShelfIterator가 검색할 책꽂이를 가리키는
 변수 (생성자에서 넘겨받은 BookShelf의 인스턴스를 가지고 있음)
 - index 필드: 책꽂이에서의 현재 책을 가리키는 변수
 - hasNext(): 다음 책이 있으면 true, 없으면 false를 반환함
 - next(): 현재 가리키고 있는 책을 반환하고, 다음 책을 가리키는
 메소드

- Main 클래스(sample/Main.java)
 - main()
 - 1) 책 4권을 책꽂이에 넣는다
 - 2) 책꽂이의 책을 하나씩 끄집어낼 Iterator를 얻는다.
 - Iterator<Book> it = bookShelf.iterator();
 - 3) Iterator의 hasNext()와 next() 메소드를 이용하여 책을 하나씩 끄집어내서 책의 이름을 출력한다.
 - Iterator 객체를 이용하는 대신 '확장 for 문'을 이용할 수도 있음
 - 내부적으로 Iterator를 사용함

```
// 루프 변수 i를 사용한 예

for (int i = 0; i < arr.length; i++) {
 System.out.println(arr[i]);
}

의 전합체

원소의 타입

// 확장 for문을 사용한 예

for (int e: arr) {
 System.out.println(e);
 전합체

원소의 타입

반복시 각 원소를 가리키는 변수
```


03. Iterator 패턴에 등장하는 역할

- □ Iterator(반복자)의 역할
 - 원소를 하나씩 끄집어낼 때 사용할 공통된 메소드를 선언한 인터 페이스
 - 예제: Iterator<E>에 해당
 - hasNext()와 next()메소드 선언
- □ ConcreteIterator(구체적인 반복자)의 역할
 - Iterator 인터페이스를 실제로 구현하는 클래스
 - 예제: BookShelfIterator이 이 역할을 담당하였다.

03. Iterator 패턴에 등장하는 역할

- □ Aggregate(집합체)의 역할
 - Iterator를 만들어내는 인터페이스를 제공함
 - 예제: Iterable < E > 인터페이스가 담당
 - iterator(): 내가 가지고 있는 각 원소들을 차례로 검색해 줄 사람을 만들어내는 메소드
- □ ConcreteAggregate(구체적인 집합체)의 역할
 - Aggregate 인터페이스를 구현하는 클래스
 - ConcreteIterator(구체적인 반복자) 객체를 생성한다.
 - 예제: BookShelf가 이 일을 담당하였다.
 - iterator() 구현

03. Iterator 패턴에 등장하는 역할


■ 어떻게 구현하든 Iterator를 사용할 수 있다

- for 문을 쓰지 않고 왜 번거로운 Iterator 패턴을 사용하는가?
 - 이유: 구현과 분리하여 반복할 수 있다.

```
while (it.hasNext()) {
 Book book = it.next();
 System.out.println(book.getName());
}
```

- 여기에서 사용한 메소드는 hasNext와 next라는 Iterator의 메소드 뿐임
- while 루프는 BookShelf 구현에 의존하지 않음
- 집합체가 원소를 어떻게 유지하고 있든지 상관없이, 집합체의 원소를 차례로 끄집 어내고자 하면, Iterator의 hasNext()와 next() 메소드를 사용하면 된다.
- 예: 아래의 경우에도 while 루프는 변경 없음
 - BookShelf가 Book을 배열에 저장하지 않고, vector에 저장하도록 수정하는 경우
 - BookShelf 클래스의 getBookAt() 메소드의 이름이 getBookFrom()으로 변경된 경우

□ 코드의 어떤 부분을 수정했을 때, 그것으로 인 해 수정해야 할 코드 부분을 적게 하는 것이 중요하다.

- 가능한 한 추상 클래스나 인터페이스를 자주 사용해라
 - 구체적인 클래스만으로 프로그래밍하는 것은 좋지 않다.
 - 추상 클래스나 인터페이스를 도입해야 부품 교체가 쉽다.

- Aggregate과 Iterator의 대응 관계
 - Aggregate 클래스와 Iterator 클래스는 밀접하게 관련이 있다.
 - 집합체의 구현을 변경하면 Iterator가 영향을 받음
 - 예: BookShelf의 getBookFrom() 메소드의 이름을 getBookAt()으로 바꾸면, BookShelfIterator의 next() 내부도 수정해야 한다.

🔃 'next'는 혼동하기 쉽다

next 메소드는 단순히 현재 요소를 반환하는 것 뿐만 아니라 내부
 적으로 다음 원소를 가리키도록 함

■ 'hasNext'도 혼동하기 쉽다

- 다음에 next 메소드를 호출해도 괜찮은지 알아보는 메소드임

- □ 여러 종류의 Iterator를 만들 수 있다.
 - 예: 역방향으로 책을 끄집어내는 BookShelfIteratorBackward를 만든 후, BookShelf의 iterator() 메소드를 다음과 같이 변경하면, 다른 종류의 Iterator를 생성할 수 있다.

return new BookShelfIteratorBackward(this);

- □ deleteIterator는 필요 없다 Java
 - 자바에서는 사용되지 않는 인스턴스는 자동으로 삭제됨(가비지 컬렉션)

06. 이 장에서 학습한 내용


- □ 집합체의 원소를 일관된 방법으로 하나하나 처리하는 Iterator 패턴
 - hasNext()
 - next()

연습문제

문제 1-1

예제 프로그램의 BookShelf 클래스(리스트 1-4)에서는 처음 지정한 책장 크기를 넘어서 책을 넣을 수 없습니다. 무리하게 넣으려고 하면, java.lang.ArrayIndexOutOfBoundsException 예외가 발생합니다. 그러므로 배열이 아니라 java.util.ArrayList를 사용하여, 책장 크기를 넘어도 책을 추가할 수 있게 만들어보세요.

Iterator 보충


클라이언트가 출석부에 있는 학생을 차례대로 끄집어내 오려면,출석부의 iterator() 메소드를 호출하여 <mark>출석부Iterator</mark>를 얻어온다. 그리고 나서, 출석부Iterator의 hasNext()와 next()를 이용하여 각 학생을 가져온다.