Módulo III Padrões GOF: Iterator Professores Eduardo Bezerra — edubezerra @gmail.com Ismael H F Santos — ismael@tecgraf.puc-rio.br

Ementa ■ Padrões GOF ■ Iterator Julho 06 Prof(s). Eduardo Bezerra & Ismael H. F. Santos 2

Bibliografia

- Eric Gamma, et ali, Padrões de Projeto, Ed Bookman
- Martin Fowler, Analysis Patterns Reusable Object Models, Addison-Wesley, 1997
- Martin Fowler, Refatoração Aperfeiçoando o projeto de código existente, Ed Bookman

Julho 06

Prof(s). Eduardo Bezerra & Ismael H. F. Santos

3

Livros

- Core Java 2, Cay S. Horstmann, Gary Cornell
 - Volume 1 (Fundamentos)
 - Volume 2 (Características Avançadas)
- Java: Como Programar, Deitel & Deitel
- Thinking in Patterns with JAVA, Bruce Eckel
 - Gratuito. http://www.mindview.net/Books/TIJ/

Julho 06

Prof(s). Eduardo Bezerra & Ismael H. F. Santos

Iterator

- Toda coleção possui uma representação interna para o armazenamento e organização de seus elementos.
 - Por outro lado, essa coleção deve permitir que seus elementos sejam acessados sem que sua estrutura interna seja exposta.
- De uma maneira geral, pode-se desejar que estes elementos sejam percorridos de várias maneira, sem no entanto ter que modificar a interface da coleção em função do tipo de varredura desejado.
 - de frente para trás, vice-versa, ou mesmo em ordem aleatória.

Julho 06

Prof(s). Eduardo Bezerra & Ismael H. F. Santos

Iterator

- O padrão **Iterator** permite descrever uma forma de percorrer os elementos de uma coleção sem violar o encapsulamento dessa coleção.
- Intenção: iterar sobre (percorrer sequencialmente) uma coleção de objetos sem expor sua representação.
 - Obedecer o princípio do encapsulamento

Julho 06

Prof(s). Eduardo Bezerra & Ismael H. F. Santos

7

Iterator

- Solução: um objeto intermediário (iterator) é usado entre o cliente e a coleção de objetos.
 - Este objeto conhece a estrutura interna da coleção a ser percorrida, e apresenta uma interface para percorrer tal estrutura.
 - Esta interface é independente dessa estrutura interna.
 - Os clientes que desejam percorrer a coleção utilizam a interface do objeto intermediário, em vez de se comunicarem diretamente com a coleção de objetos.

Julho 06

Prof(s). Eduardo Bezerra & Ismael H. F. Santos

Iterator

- Requisitos de um iterador
 - Um modo de localizar um elemento específico da coleção, tal como o primeiro elemento.
 - Um modo de obter acesso ao elemento atual.
 - Um modo de obter o próximo elemento.
 - Um modo de indicar que não há mais elementos a percorrer.
- Exemplo em Java
 - As classes List, Set e Sorted s\u00e3o subclasses de Collection, e herdam um m\u00e9todo iterator() que retorna um objeto iterador.
 - O objeto Iterator possui métodos hasNext() e next().

Julho 06

Prof(s). Eduardo Bezerra & Ismael H. F. Santos

Iterator (exemplo)


```
// ICollection.java
// interface para obtenção de Iterator para coleções

public interface ICollection
{
 // obtenção de um Iterator
 public IIterator getIterator();
 // determina existência de um elemento
 public boolean has(Object object);
 // adição de um elemento
 public boolean add(Object object);
 // remoção de um elemento
 public boolean remove(Object object);
 // remoção de todos os elementos
 public void removeAll();
}

Julho 06 Prof(s). Eduardo Bezerra & Ismael H. F. Santos
```

```
Iterator (exemplo)

// IIterator.java
public interface IIterator {
 // verifica a existência de um próximo elemento
 public boolean hasNext();
 // retorna o próximo elemento
 public Object next();
}
```


Iterator (participantes)

Iterator

Define um interface para o acesso e varredura;

ConcreteIterator

- Implementa a interface do Iterator,
- Mantém referência (cursor) ao objeto que está sendo percorrido, podendo calcular qual o elemento seguinte.

Aggregate

Define um interface para a criação do objeto Iterator;

ConcreteAggregate

Implementa o método da interface que retorna uma instância do Concretelterator.

Julho 06

Prof(s). Eduardo Bezerra & Ismael H. F. Santos

13

Iterator (aplicabilidade)

- O uso do padrão Iterator se aplica quando se quer:
 - acessar o conteúdo de objeto agregados sem expor sua representação interna;
 - dar suporte a mais de uma maneira de percorrer a lista;
 - prover interface única para percorrer estruturas agregadas diferentes.

Julho 06

Prof(s). Eduardo Bezerra & Ismael H. F. Santos

Iterator (consequências)

- Mantém separadas a representação interna e a responsabilidade de <u>navegação</u> pelas partes.
 - O iterador conhece a estrutura interna das partes, mas os clientes do iterador não conhecem.
- Move da coleção de objetos para o objeto iterator a responsabilidade de acesso e varredura da coleção.
- A coleção ainda é responsável por criar seus próprios iteradores e o faz através do padrão "Factory Method".
- Há a possibilidade de utilizar mais de um iterador simultaneamente.
 - Dá suporte a múltiplas maneiras de percorrer a coleção e, se necessário, essas varreduras podem ocorrer ao mesmo tempo.

Julho 06

Prof(s). Eduardo Bezerra & Ismael H. F. Santos