

ALGORITMOS Y ESTRUCTURAS DE DATOS

Iteradores

Guillermo Román Díez

`groman@fi.upm.es`

Universidad Politécnica de Madrid

Curso 2015-2016

- ▶ Es muy común tener que iterar linealmente sobre todos los elementos de un TAD
 - ▶ Recordamos el código del método show

```
public static <E> void show(PositionList<E> list) {  
 if (list == null) return;  
 Position<E> cursor = list.first();  
 while (cursor != null) {  
 System.out.println(cursor.element());  
 cursor = list.next(cursor);  
 }  
}
```

- ▶ Problemas de este código
 - ▶ Es específico para la lista de posiciones
 - ▶ El programador “cliente” es el responsable de iterar adecuadamente

- ▶ Se puede abstraer el cursor para tener código reutilizable para otros TAD convirtiendo el cursor en un TAD llamado Iterador
- ▶ Un objeto Iterador permite iterar linealmente sobre los elementos de otro TAD
 - ▶ La iteración se realiza utilizando métodos del Iterador
 - ▶ No se usan métodos del TAD
 - ▶ Se puede reutilizar código para iterar otros TADs

```
public static <E> void show(PositionList<E> list) {  
 Iterator<E> it = list.iterator(); // Nos da un iterador  
 // ya inicializado  
 while (it.hasNext()) { // Bucle mientras  
 // hay mas elementos  
 System.out.println(it.next());  // Cogemos el elemento  
 // y queda el cursor  
 // avanzado  
 }  
}
```

- ▶ El método `iterator` devuelve un iterador inicializado en el primer elemento de la estructura de datos
- ▶ `hasNext` devuelve `true` mientras haya algún elemento pendiente
- ▶ `next` devuelve el elemento accesible desde el cursor
 - ▶ Deja el cursor avanzado (post-incremento)
 - ▶ Esto se conoce como un “efecto secundario” o “side effect”
- ▶ Es análogo al recorrido de un array con post-incremento

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

Pregunta

¿cuáles serían los cambios sobre el método `show` para recorrer una estructura de datos de tipo FIFO o LIFO?

```
public static <E> void show(PositionList<E> list){
 Iterator<E> it = list.iterator();
 while (it.hasNext()) {
 System.out.println(it.next());
 }
}
```

Pregunta

¿cuáles serían los cambios sobre el método `show` para recorrer una estructura de datos de tipo FIFO o LIFO?

```
public static <E> void show(FIFO<E> list){
 Iterator<E> it = list.iterator();
 while (it.hasNext()) {
 System.out.println(it.next());
 }
}
```

Pregunta

¿cuáles serían los cambios sobre el método `show` para recorrer una estructura de datos de tipo FIFO o LIFO?

```
public static <E> void show(FIFO<E> list){
 Iterator<E> it = list.iterator();
 while (it.hasNext()) {
 System.out.println(it.next());
 }
}
```

▶ Ahora con un bucle `for`

```
for (Iterator<E> it=list.iterator(); it.hasNext(); ){
 System.out.println(it.next());
}
```

- ▶ `java.util.Iterator<E>` declara todos los métodos que debe implementar un objeto iterador

```
public interface Iterator<E> {  
 public E next(); /* obligatorio */  
 public boolean hasNext(); /* obligatorio */  
 public void remove(); /* problematico */  
}
```

- ▶ `java.util.Iterable<E>` es la pieza que nos permitirá asociar iteradores a un TAD

```
public interface Iterable<E> {  
 public Iterator<E> iterator();  
}
```


- ▶ `hasNext` indica si el cursor referencia a un elemento (es distinto de `null`)
 - ▶ **NO** debe entenderse como *¿hay siguiente cursor?*
- ▶ `next` guarda el elemento al que apunta el cursor, avanza el cursor y devuelve el elemento guardado
 - ▶ **NO** debe interpretarse como *dame el siguiente elemento*
 - ▶ Puede dejar el cursor a `null` después de avanzar (si es el último)
- ▶ `remove` borra el elemento que devolvió `next` en su última ejecución
 - ▶ Es necesario que previamente se haya ejecutado `next`
 - ▶ No es obligatorio implementarlo en la asignatura

EJEMPLO ITERADOR

```
Iterator<E> = tad.iterator();
```

```
{A,B} hasNext() devuelve true  
  ↑  
cursor  next() avanza el cursor a B y devuelve A
```


EJEMPLO ITERADOR

```
Iterator<E> = tad.iterator();
```

```
{A,B} hasNext() devuelve true  
  ↑  
cursor next() avanza el cursor a B y devuelve A
```

```
{A,B} hasNext() devuelve true  
  ↑  
cursor next() avanza el cursor a null y devuelve B
```


EJEMPLO ITERADOR

```
Iterator<E> = tad.iterator();
```

```
{A,B} hasNext() devuelve true  
  ↑  
cursor next() avanza el cursor a B y devuelve A
```

```
{A,B} hasNext() devuelve true  
  ↑  
cursor next() avanza el cursor a null y devuelve B
```

```
{A,B} hasNext() devuelve false  
 next() lanza NoSuchElementException  
cursor  
  ↓  
null
```

- ▶ Si al crearse el iterador el TAD está **vacío**
 - ▶ `hasNext` devuelve `false`
 - ▶ `next` lanza `NoSuchElementException`
- ▶ Si el TAD **no** está **vacío**
 - ▶ `hasNext` devuelve `true`
 - ▶ `next` avanza el cursor devolviendo el elemento actual
- ▶ Si el cursor apunta a `null`
 - ▶ `hasNext` devuelve `false`
 - ▶ `next` lanza `NoSuchElementException`

Pregunta

¿es posible usar a la vez dos iteradores sobre el mismo TAD?

- ▶ Debe borrar del TAD el elemento devuelto por el último next
- ▶ Si no ha habido next → IllegalStateException

```
while (it.hasNext()) {  
 it.next();  
 it.remove(); // correcto  
}
```

```
if (!it.hasNext())  
 it.remove(); // Incorrecto, no hay elementos
```

```
if (it.hasNext())  
 it.remove(); // Incorrecto, no hay next previo
```

```
it.next(); // correcto  
it.remove(); // correcto
```


EJEMPLO: DÉCIMO

Ejercicio

Método que devuelve el décimo elemento de una lista

Ejercicio

Método que devuelve el décimo elemento de una lista

```
public static <E> E tenth(PositionList<E> list)
 throws NoSuchElementException {
 if (list.size() < 10) {
 throw new NoSuchElementException();
 }
 Iterator<E> it = list.iterator();
 for (int i = 1; i < 10; i++) {
 it.next();
 }
 return it.next();
}
```


EJEMPLO: BORRA TODOS

Ejercicio

Método que borra todos los elementos de una lista

EJEMPLO: BORRA TODOS

Ejercicio

Método que borra todos los elementos de una lista

```
public <E> void deleteAll(PositionList<E> list) {  
 Iterator<E> it = list.iterator();  
 while (it.hasNext()) {  
 it.next();  
 it.remove();  
 }  
}
```

NOTA!!

Recordad que remove debe invocarse siempre después de next

EJEMPLO: SUMA

Ejercicio

Método que devuelve la suma de los elementos de una lista de enteros

Ejercicio

Método que devuelve la suma de los elementos de una lista de enteros

```
public int sumaElems(PositionList<Integer> list) {  
 Iterator<E> it = list.iterator();  
 int suma = 0;  
 while (it.hasNext())  
 suma += it.next(); // Asumimos != null  
 return suma;  
}
```


EJEMPLO: SUBLISTA

Ejercicio

Método que indica si una lista es sublista de otra

Ejercicio

Método que indica si una lista es sublista de otra

```
public static <E> boolean sublist(PositionList<E> l1,
 PositionList<E> l2) {
 if (l1 == null || l2 == null) return false;
 if (l1 == l2) return true;
 Iterator<E> it1 = l1.iterator();
 boolean res = false;
 while ( it1.hasNext() &&
 (res = this.member(it1.next(),l2)) )
 ;
 return res;
}
```


EJEMPLO: SUBLISTA

Ejercicio

Método que indica si dos listas son iguales

Ejercicio

Método que indica si dos listas son iguales

```
<E> boolean iguales (PositionList<E> list1,
 PositionList<E> list2) {
 ...
 Iterator<E> it1 = list1.iterator();
 Iterator<E> it2 = list2.iterator();
 E e1, e2;
 boolean iguales = true;
 while (it1.hasNext() && iguales) {
 e1 = it1.next();
 e2 = it2.next();
 iguales = igualesElem(e1,e2);
 }
 return iguales;
}
```


¿CÓMO Y CUÁNDO USAR ITERADORES?

- ▶ Los iteradores se usan para iterar sobre TADs que son colecciones de elementos
 - ▶ No todos los TADs serán colecciones de elementos
 - ▶ Hay TADs que son colecciones de elementos pero dada su naturaleza no son iterables
- ▶ El problema debe requerir únicamente el acceso a elementos (`next`)
 - ▶ No permite el acceso al nodo (sólo al elemento)
- ▶ Sólo se puede borrar el último elemento devuelto por el iterador (`remove`)

- ▶ El objeto iterador itera **usando los métodos del interfaz del TAD**
 - ▶ El iterador puede usarse para iterar sobre objetos de cualquier clase que implemente el interfaz
 - ▶ El iterador puede iterar sobre cualquier clase que implemente 'I' si usa únicamente métodos de 'I' para "mover" el cursor.
- ▶ El objeto mueve el cursor **accediendo de los atributos de la clase que implementa el TAD**
 - ▶ Únicamente pueden usarse para iterar sobre objetos de las clases concretas
 - ▶ Si 'C' que implementa el interfaz 'I', el iterador definido para objetos de 'C' sólo puede usarse sobre objetos de 'C'

Pregunta

¿qué ventajas e inconvenientes tiene cada opción?

(1) El interfaz del TAD debe extender Iterable

- ▶ Debe implementar el método iterator()

```
import java.util.Iterator;

public interface TAD<E> extends Iterable<E> {
 ... /* metodos del TAD */
 public Iterator<E> iterator() ;
 public Iterable<E> snapshot() ; /* no obligatorio */
}
```

- ▶ snapshot no forma parte del interfaz Iterable
 - ▶ Devuelve un iterable con todos los elementos del TAD
 - ▶ Permite recorrer el iterador al mismo tiempo que modificar el TAD original

- (2) Se implementa una clase iterador que usa los métodos del interfaz del TAD (no de la clase) para mover el cursor


```
import java.util.Iterator;
public class TADIterator<E> implements Iterator<E> {
 TAD<E> tad; /* el TAD es un atributo */
 CursorTAD<E> cursor;

 public TADIterator(TAD<E> t) {
 tad = t;
 ... /* inicializa el valor del cursor */
 }
 public boolean hasNext() { /* codigo aqui */ }
 public E next() { /* codigo aqui */ }
 public void remove() { /* codigo aqui */ }
}
```

(3) Implementar el método `iterator` en todas las clases que implementan el interfaz `TAD<E>`

```
import java.util.Iterator;
public class TADClass1<E> implements TAD<E> {
 ...
 public Iterator<E> iterator() {
 return new TADIterator<E>(this);
 }
}
...
public class TADClass2<E> implements TAD<E> {
 ...
 public Iterator<E> iterator() {
 return new TADIterator<E>(this);
 }
}
```

(4) El diagrama de clases quedaría

Ejemplo

Ver el código de `PositionListIterator<E>`

- ▶ El bucle for-each es una abstracción que simplifica el código del bucle for en algunos casos
- ▶ Pasamos de este código ...

```
public static <E> void show(PositionList<E> list) {  
 Iterator<E> it = list.iterator();  
 while (it.hasNext())  
 System.out.println(it.next());  
}
```

- ▶ a este otro código ...

```
public static <E> void show(PositionList<E> list) {  
 for (E e : list)  
 System.out.println(e);  
}
```

- ▶ *“para todo elemento e de tipo E en el iterable list”*

- ▶ Patrón de sintaxis:

```
for (type elem : expr) {  
 stmts  
}
```

- ▶ La variable `elem` tiene tipo `type` y no aparece en `expr`
- ▶ La expresión `expr` tiene tipo `Iterable<T>` o tipo "array de T", con T un subtipo de `type`
- ▶ Dentro de `stmts` no se tiene acceso al iterador (a una variable que referencie el objeto iterador), sólo al elemento `elem`
- ▶ Se recorre el TAD iterable por completo *for-each = para cada elemento*
 - ▶ **NO** debe utilizarse para recorridos parciales

```
for (Iterator<E> it=list.iterator(); it.hasNext(); ) {  
 E e = it.next();  
}
```


Ejemplo

Método toString de la clase PositionList

```
public String toString() {
 String s = "[";
 for (E e : this) {
 if (e == null)
 s += "null";
 else
 s += e.toString();
 if (cursor != last())
 s += ", ";
 }
 s += "]";
 return s;
}
```


EJEMPLO: SUMA ELEMENTOS

Ejemplo

Suma de elementos de una lista de enteros

```
int sumaElems(PositionList<Integer> list) {  
 int suma = 0;  
 for (Integer e : list)  
 if (e != null)  
 suma += e;  
 return suma;  
}
```

- ▶ for-each también se puede utilizar para recorrer arrays

Ejemplo

Suma de los elementos de un array

```
public int sumaArray(int [] v) {  
 int suma = 0;  
 for (int e : v)  
 suma += e;  
 return suma;  
}
```