

Iterator

Corso: Strutture Dati

Docente: Annalisa De Bonis

Iteratore

- Il TDA Iterator astrae il processo di scandire gli elementi di un contenitore uno alla volta
- Permette di scandire gli elementi della struttura dati a prescindere dall'implementazione della struttura dati

II TDA Iterator

- TDA Iterator supporta i seguenti metodi:
 - `next()` : restituisce il prossimo elemento nell' iteratore
 - `hasNext()` : testa se ci sono altri elementi nell' iteratore

- Noi implementeremo l'interfaccia `java.util.Iterator`

java.util.Iterator

- L' interfaccia Java `java.util.Iterator` supporta anche il metodo `remove` che cancella l' elemento precedentemente restituito.
- Le classi che implementano `Iterator` possono non implementare `remove`

```
public void remove() throws UnsupportedOperationException  
{  
 throw new UnsupportedOperationException("remove");  
}
```


Il metodo iterator()

- Un iteratore è tipicamente associato ad una struttura dati che rappresenta una collezione
 - Un iteratore di una sequenza deve restituire gli elementi nell'ordine lineare che hanno nella sequenza
- Possiamo aggiungere ai TDA che rappresentano collezioni il metodo:
 - Iterator <E> iterator()
 - Restituisce un iteratore degli elementi contenuti nella struttura dati

Il tipo Iterable

- Le strutture dati che supportano il metodo `iterator()` estendono la seguente interfaccia

```
public interface Iterable <E>{  
 /*Restituisce un iteratore degli elementi  
 contenuti nella struttura dati*/  
 public Iterator <E> iterator();  
}
```

Java fornisce l'interfaccia `java.lang.Iterable`

Il tipo Iterable

- Se vogliamo che il TDA **Node list** supporti il metodo **iterator()** dobbiamo ridefinire l'interfaccia **PositionList** come segue:

```
public interface PositionList<E> extends
 Iterable <E>{
 //metodi di PositionList
 ...
}
```

Esempio dell'uso degli iteratori


```
PositionList <Integer> L=new NodePositionList<Integer>();
```

```
int somma=0;
```

```
... //istruzioni che inseriscono un certo numero di elementi in L
```

```
Iterator <Integer> it = L.iterator();
```


```
while(it.hasNext()){
```

```
 int val = it.next();
```

```
 somma=somma+val;
```

```
}
```


Se non avessimo usato gli iteratori


```
PositionList <Integer> L=new NodePositionList<Integer>();
```

```
int somma=0;
```

```
... //istruzioni che inseriscono un certo numero di elementi in L
```

```
If(!L.isEmpty()){
```

```
 Position <Integer> p = L.first();
```

```
 while(p!=L.last()){
```

```
 int val = p.element();
```

```
 somma=somma+val;
```

```
 p=p.next();
```

```
 }
```

```
 somma=somma+p.element() //sommiamo qui l'ultimo elemento
```

```
 //per non invocare next() sull'ultima posizione
```

```
}
```


Il metodo `positions()`

- Nei TDA che supportano la nozione di `Position` possiamo aggiungere il metodo:
 - Iterable `<Position <E>>` `positions()`
 - Restituisce un oggetto di tipo `Iterable` (collezione iterabile) contenente le posizioni del TDA come elementi
 - Se invochiamo `iterator()` sulla collezione restituita da `positions()` otteniamo un iteratore delle posizioni del TDA

Il metodo `positions()`

- Se vogliamo che il TDA `Node list` supporti il metodo `positions()` dobbiamo ridefinire l'interfaccia `PositionList` come segue:

```
public interface PositionList<E> extends Iterable <E>{  
 public Iterable <Position <E>> positions();  
}
```

```
//metodi di PositionList
```

```
...  
}
```

Costrutto abbreviato

```
PositionList<Integer> values=new NodePositionList<Integer>();  
//istruzioni per inserire interi nella lista
```

...


```
int sum = 0;  
Iterator<Integer> it = values.iterator();  
while(it.hasNext())  
 sum+=it.next();  
}
```

È la stessa cosa di

```
PositionList<Integer> values=new NodePositionList<Integer>();  
//istruzioni per inserire interi nella lista
```

...

```
int sum = 0;  
for (Integer i : values)  
 sum += i;
```


Il metodo `positions()` di `NodePositionList`


```
public Iterable <Position<E>> positions(){
 // toReturn è una lista i cui elementi sono di tipo Position
 PositionList <Position<E>> toReturn = new NodePositionList
 <Position<E>>();
 if(!isEmpty()){
 Position <E> current=first();
 for(int i=0;i<size()-1;i++){
 toReturn.addLast(current);
 current=next(current);
 }
 toReturn.addLast(last()); } //fine if
 return (toReturn);
}
```

Implementare un iteratore mediante una struttura dati

- Possiamo utilizzare qualsiasi struttura dati che consente l'accesso sequenziale ai suoi elementi:
 - In genere si utilizza una Lista linkata o un Array
- Per creare un iteratore bisogna copiare tutti gli elementi della struttura dati che si vuole scandire nella struttura dati usata per implementare l'iteratore
 - `iterator()` richiede tempo $O(n)$ (n =numero elementi)

L'eccezione NoSuchElementException

- Se non ci sono altri elementi da scandire il metodo `next()` lancia l'eccezione `NoSuchElementException`.
- Java fornisce l'eccezione `java.util.NoSuchElementException`

Implementazione mediante lista linkata

Si copiano gli elementi in una lista linkata

- Qui usiamo una lista a puntato singoli
- La classe che implementa Iterator in questo modo si chiama `LinkedListIterator`
- Esempio:
 - Vogliamo scandire la sequenza $\langle a,b,c,d,e,f \rangle$
 - Prima di invocare il costruttore copiamo gli elementi in una array `A`

Implementazione mediante lista linkata


```
public class LinkedIterator <E> implements Iterator<E>{  
 private Node <E> head;  
 private int size;  
 //il costruttore prende in input un array contenente  
 //gli elementi della collezione  
 public LinkedIterator(E [ ] A){  
 head=null;  
 size=A.length;  
 for(int i=size-1;i>=0;i--){  
 Node<E> tmp= new Node(A[i],head);  
 head= tmp;  
 }  
 }  
}
```

Continua nella slide successiva

Implementazione mediante lista linkata


```
public boolean hasNext() {  
 return ( size >0) );  
}
```

```
public E next() throws NoSuchElementException{  
 if(!hasNext())  
 throw new NoSuchElementException(“Nessun altro  
elemento”);  
 E toReturn = head.getElement();  
 head=head.getNext();  
 size--;  
 return toReturn;  
}
```

Il metodo iterator() di NodePositionList


```
public Iterator<E> iterator(){
 E []temp= (E[ ])new Object[size()];
 //copia gli elementi nell'array da passare al costruttore di //
 //LinkedIterator
 if(!isEmpty()){
 Position<E> current=first();
 for(int i=0;i<size()-1;i++){
 temp[i]=current.element();
 current=next(current);
 }
 temp[size()-1]=last().element();
 } //fine if
 return (new LinkedIterator(temp));
}
```

Implementare un iteratore mediante un cursore

- In questa implementazione l'iteratore opera sulla collezione che si vuole scandire invece che su una sua copia
- Si usano
 - Una variabile che fa riferimento alla collezione di elementi
 - Una variabile di istanza che tiene traccia dell'elemento corrente (cursore)
- Per creare un iteratore bisogna semplicemente inizializzare le due variabili di istanza
 - `iterator()` richiede tempo $O(1)$
- È un iteratore *semi-dinamico* in quanto tiene conto di alcune modifiche che vengono effettuate sulla lista

La classe ElementIterator per PositionList


```
public ElementIterator<E> implements Iterator<E>{  
 protected PositionList<E> list; //riferimento alla lista da scandire  
 protected Position<E> cur = null; //cursore  
 public ElementIterator(){ } //crea iteratore su collezione vuota
```

```
 public ElementIterator(PositionList<E> L) {  
 list = L;  
 if (!list.isEmpty())  
 cur = list.first(); //inizializzazione del cursore  
 }
```

Continua nella slide successiva

La classe ElementIterator per PositionList


```
public boolean hasNext() { return (cur != null); }
```

```
public E next() throws NoSuchElementException {  
 if (!hasNext()) throw new NoSuchElementException("nessun'altra  
 posizione");  
 E toReturn = cur.element();  
 if (cur == list.last()) cur = null; // siamo arrivati alla fine della lista  
 else cur = list.next(cur); // sposta il cursore  
 return toReturn;  
}  
}
```


Il metodo `iterator()` di `List`

- Usando l'implementazione precedente di `ElementIterator` è semplicissimo scrivere il metodo `iterator()` di una classe che implementa `PositionList`

```
public Iterator iterator() {  
 return new ElementIterator(this);  
}
```

Impl. mediante struttura dati vs impl. con cursore

- Implementazione mediante struttura dati
 - **Vantaggio:** la classi che implementano Iterator in questo modo permettono di creare iteratori per una qualsiasi struttura dati
 - **Svantaggio:** la creazione di un iteratore richiede tempo lineare nel numero di elementi della struttura dati da scandire
- Implementazione mediante cursore
 - **Vantaggio:** la creazione di un iteratore richiede tempo costante
 - **Svantaggio:** per ciascuna struttura dati che vogliamo scandire dobbiamo fornire un'apposita classe che implementa Iterator per quella struttura dati

Esercizi

- Scrivere la classe `IndexListIterator` che implementa `Iterator` mediante un vettore

- Scrivere un programma che stampa gli elementi di una lista mediante un iteratore.