

תוכנה 1 בשפת Java שיעור מספר 6: מושרים

ליאור וולף

בית הספר למדעי המחשב
אוניברסיטת תל אביב

על סדר היום

- **נתחיל בדוגמא נאיבית של מבנה מקוشر**
- **נכלייל את המבנה ע"י הכללת טיפוסים**
- **נדון ביצוג הכרות אינטימית בשפת התכנות**
- **נדון בהפשתת מעבר סידרתי על נתונים והשלכותיו**

על סדר היום

- **נתחיל בדוגמה נאיבית של מבנה מקוثر
רישימה מקוشرת**
- **נכלייל את המבנה ע"י הכללת טיפוסים
טמפליטיים**
- **נדון ביצוג הכרות אינטימית בשפת התכנות
מחלקות פנימיות**
- **נדון בהפשטה מעבר סידרתי על נתונים והשלכותיו
איטרטורים**

מבנהים מקוшиרים

כדי ליצג מבנים מקוшиרים, כגון רשימה מקוורת, עץ, וכדומה, מגדירים מחלקות שכוללות שדות שמתיחסים לעצמים נוספים מתוך מחלוקת (ולפעמים גם למחלוקת נוספת).

כדוגמה פשוטה ביותר, נגדיר מחלוקת `Cell` שעצמים בה מייצגים אברים בראשיותן מקוורות של שלמים.

- המחלוקת מייצאת **בנאי** לייצרת עצם כאשר התוכן (שלם) והאבר הבא הם פרמטרים.

- המחלוקת מייצאת **שאלות** עבור התוכן והאבר הבא, ו**פקודות** לשינוי האבר הבא, ולהדפסת תוכן הרשימה מהאבר הנוכחי.

- השדות מוגדרים כפרטים – מושתרים מהלכות

המבנה `Cell` אנלוגי למבנה `cons` משפת Scheme :

- `cont` אנלוגי ל `car`
- `next` אנלוגי ל `cdr`

class IntCell

```
public class IntCell {  
  
 private int cont;  
 private IntCell next;  
  
 public IntCell(int cont, IntCell next) {  
 this.cont = cont;  
 this.next = next;  
 }  
  
 public int cont() {  
 return cont;  
 }  
}
```

class IntCell

```
public IntCell next() {  
 return next;  
}
```

```
public void setNext(IntCell next) {  
 this.next = next;  
}
```

```
public void printList() {  
 System.out.print("List: ");  
  
 for (IntCell y = this; y != null; y = y.next())  
 System.out.print(y.content() + " ");  
  
 System.out.println();  
}
```

משתנה העוזר של הלולאה
הוא מטיפוס **IntCell**

מחלקה לביצוע בדיקות

- כדי לבדוק שהמחלקה שכתבנו פועלת כנדרש, נכתוב מחלוקת התחלתית לבדיקה, שתכיל השירות הראשי `main`.
- בהמשך הקורס נעסק בנושא בדיקות (testing) אך כרגע נציגו שعلינו לבחור מקרי בדיקה שמסים אפשרויות שונות כדי שנוכל לגלוות שגיאות (אם יש)
- חשוב! שגיאות של מחלוקת או שירות מוגדרות בהקשר של החזזה של המחלוקת. אם למחלוקת (או לשירות שלה) אין חזזה מפורש לא ברור מהי ההתנהגות ה"נכונה" במקרים קצה
- בהרצאה היום נסתפק באינטואיציה שיש לנו לגבי רשיימות מקוشرות

מחלקה לביצוע בדיקות

```
public class Test {  
  
 public static void main(String[] args) {  
 IntCell x = null;  
 IntCell y = new IntCell(5,x);  
 y.printList();  
 IntCell z = new IntCell(3,y);  
 z.printList();  
 z.setNext(new IntCell(2,y));  
 z.printList();  
 y.printList();  
 }  
}
```

מחלקה לביצוע בדיקות – הפלט

List: 5

List: 3 5

List: 3 2 5

List: 5

- איך ניצור מבנה הקשור של תווים? או של מחרוזות?
- יצרת מחלקת חדשה כגון `CharCell` או `StringCell`
- תשכפל הרבה מהלוגיקה הקיימת ב `IntCell`
- יש צורך בהפשתת הטיפוס `toString` מטיפוס הנתונים `Cell`
- היינו רוצים להציג את הטיפוס `Cell` לעובד עם כל סוגי הטיפוסים

מחלקות ושרותים מוכללים (גנריים)

- החל מגירסה 1.5 (נקראת גם 5.0) ג'אווה מאפשרת הגדלת
מחלקות גנריות ושרותים גנריים (Generics)
- מחלקת גנרית מגדירה **טיפוס גנרי**, שמצוין אחד או יותר
משתני טיפוס (type variables) בתוך סוגרים משולשים.
- עקב ההוספה המאוחרת לשפה (והדרישה שקוד שנכתב קודם
יכול לעבוד ביחד עם קוד חדש), ומשיקולים של יעילות
הימוש, כליל השפה לגבי טיפוסים גנריים הם מורכבים.

מחלקות ושרותים מוכללים (גנריים)

- רעיון דומה קיים גם בשפת התכנות C++
 - ב C++ נקראת תכונה זו **מבנה (template)**
- כרגע נציג רק את המקרה פשוט. בהמשך נחזור לדון בנושא ביתר פירוט.
- דוגמא ראשונה – הכללה של המחלקה **IntCell**לייצוג תא שתוכנו מטיפוס פרמטרי Z, כך שכל התאים בראשימה הם מאותו הטיפוס.

Cell <T>

```
public class Cell <T> {  
 private T cont;  
 private Cell <T> next;  
  
 public Cell (T cont, Cell <T> next) {  
 this.cont = cont;  
 this.next = next;  
 }  
}
```

Cell <T>

```
public T cont() {  
 return cont;  
}  
  
public Cell <T> next() {  
 return next;  
}  
  
public void setNext(Cell <T> next) {  
 this.next = next;  
}
```

Cell <T>

```
public void printList() {  
 System.out.print("List: ");  
 for (Cell <T> y = this; y != null; y = y.next())  
 System.out.print(y.cont() + " ");  
 System.out.println();  
}  
}
```

מה השטנה בחלוקת?

- לכותרת החלוקת נוסף משתנה הטיפוס `T`
- מקובל לשים משתני טיפוס הם אות גדולה אחת אולם זו אינה דרישת תחבירית, ניתן לקרוא למשנה הטיפוס בשם שימושי
- הטיפוס שמוגדר הוא `Cell <T>`
- הטיפוס של כל שדה, פרמטר, משתנה זמני, וכל טיפוס מוחזר של שירות יהיה `int` יחולף ב `T`
- הטיפוס של כל שדה, פרמטר, משתנה זמני, וכל טיפוס מוחזר של שירות יהיה `Cell` יחולף ב `<T>Cell`

שימוש בטיפוס גנרי

- כדי להשתמש בטיפוס גנרי יש לספק, בהצורה על משתנה, ובקראיה לבני, טיפוס קונקרטי עבור כל משתנה טיפוס שלו.
- לדוגמא: `Cell <Integer>`
- באנלוגיה להגדרת שירות וקריאה לו, משתנה טיפוס בהגדרת המחלקה מהו מעין פרמטר פורמלי, והטיפוס הקונקרטי הוא מעין פרמטר אקטואלי.

שימוש בטיפוס גנרי

- הטיפוס הקונקרטי חייב להיות **טיפוס פנימית**, כלומר אינו יכול להיות פרימיטיבי.
- אם רוצים ליצור למשל תאים שתוכנם הוא מספר שלם, **לא ניתן** לכתוב `<int> Cell`
- לצורך זה נדרש **טיפוסים עוטפים** (wrapper type)

טיפוסים עוטפים (wrappers)

- לכל טיפוס פרימיטיבי קיים בג'אווה טיפוס הפניה מתאים:
 - ל- `float` העוטף `Float`, ל- `double` העוטף `Double`
 - יוצא דופן: `int` המתאים ל- `Character` המתאים ל- `char`
- כל הтиפוסים העוטפים מקובעים (`immutable`)
- הтиפוסים העוטפים שימושיים כאשר יש צורך בהם (למשל ביצירת אוסףים של ערכים, ובשימוש בטיפוס גנרי)

Boxing and Unboxing

■ ניתן לתרגם טיפוס פרימיטיבי לטיפוס העותף שלו (boxing) ע"י קריאה לבנאי המתאים:

```
char pc = 'c';
Character rc = new Character(pc);
```

■ ניתן לתרגם טיפוס עותף לטיפוס הפרימיטיבי המתאים (unboxing) ע"י שימוש בMETHODS_VALUEXXX המתאיםות:

```
Float rf = new Float(3.0);
float pf = rf.floatValue();
```

■ ג'אווה 1.5 מאפשרת **מעבר אוטומטי** בין טיפוס פרימיטיבי לטיפוס העותף שלו:

```
Integer i = 0; // autoboxing
int n = i; // autounboxing
if(n==i) // true
 i++; // i==1
System.out.println(i+n); // 1
```

בחזקה לשימוש בטיפוס גנרי

- נראה מחלוקת שימושת ב `<T>` `Cell` , שהיא אנלוגית למחלוקת
שהשתמשה ב `IntCell` :

```
public class TestGen {  
  
 public static void main(String[] args) {  
 Cell <Integer> x = null;  
 Cell <Integer> y = new Cell<Integer>(5,x);  
 y.printList();  
 Cell<Integer> z = new Cell <Integer>(3,y);  
 z.printList();  
 z.setNext(new Cell <Integer>(2,y));  
 z.printList();  
 y.printList();  
 }  
}
```

עוד על שימוש בטיפוס גנרי

ניתן להגדיר משתנה (שדה, משתנה זמני, פרמטר) גם מהטיפוס `<Cell <Integer>>`

`Cell <Cell <Integer>> q =`

■ מה מייצג הטייפוס זהה?

■ דוגמא של הצהרה עם אתחול:

```
Cell <Cell <Integer>> q =  
 new Cell <Cell <Integer>>  
 (new Cell<Integer> (8,null), null);
```

מי אתה > Cell<T>

- האם `<T> Cell` באמת מייצג רשימה מוקושרת?
- בשפת Scheme התשובה היא כן. אולם ב Java יש בשפה אמצעים טובים יותר להפשת טיפוסים
- `Cell` אינו רשימה – הוא תא
- ניתן (וצריר!) לבטא את שני הרעיונות **רשימה** ו**תא** כתיפוסים בשפה עם תכונות המתאימות לרמת ההפשתה שלן
- נציג את המחלקה `<T> myList MyList` המייצגת רשימה

קרוב ראשון ל- `MyList<T>`

```
public class MyList <T> {  
 private Cell <T> head;  
  
 public MyList (Cell <T> head) {  
 this.head = head;  
 }  
  
 public Cell<T> getHead() {  
 return head;  
 }  
  
 public void printList() {  
 System.out.print("List: ");  
 for (Cell <T> y = head; y != null; y = y.next())  
 System.out.print(y.cont() + " ");  
 System.out.println();  
 }  
}
```

המחלקה נקראת `MyList` ולא `List` כדי שלא נתבלבל בין ובין
הסטנדרטית של Java לבין `java.util.List` מהספרייה

חרונות המימוש

- מימוש הרשימה אמור להיות חלק מה`ייצוג הפנימי` שלה ומוסתר מהלכנו
- בימוש המוצע ל`קוחות` המחלקה `MyList` צריכים להכיר גם את המחלקה `Cell`

```
Cell <Integer> x = null;  
Cell <Integer> y = new Cell<Integer>(5,x);  
Cell <Integer> z = new Cell<Integer>(3,y);  
  
MyList<Integer> l = new MyList<Integer>(z);  
l.printList();
```

- הדבר פוגע בהפרשת רשימה מקוشرת
- למשל, אם בעתיד ירצה ספק `MyList` להחליף את המימוש לרשימה דו-כיוונית

קרוב שני - myList <T>

```
public class myList <T> {

 private Cell <T> head;
 private Cell <T> curr;

 public myList <T> (T ... elements) {
 this.head = null;
 for (int i = elements.length-1; i >= 0; i--) {
 head = new Cell<T>(elements[i], head);
 }
 curr = head;
 }

 public boolean atEnd(){
 return curr == null;
 }

 /** @pre !atEnd() */
 public void advance() {
 curr = curr.next();
 }
}
```

myList - המשר

```
/** @pre !atEnd() */
public T cont() {
 return curr.cont();
}
```

השROT איננו מוחזיר את התא הנוכחי
(טיפוo Cell) אלא את התוכן של התא
הנוכחי (T)

```
/** @pre !atEnd() */
public void addNext(T elem) {
 Cell<T> temp = new Cell<T>(elem, curr.next());
 curr.setNext(temp);
}
```

```
public void printList() {
 System.out.print("List: ");
 for (Cell <T> y = head; y != null; y = y.next())
 System.out.print(y.cont() + " ");
 System.out.println();
}
```

ינפיא את תוצאת הפעלת השROT
y.cont() על (toString

MyList <T>

- כתת לקוב הרשימה (`MyList <T>`) אינו מודע לקיום מחלקת העזר `Cell<T>`:

```
MyList <Integer> l = new MyList <Integer>(3,5);  
l.printList();  
l.advance();  
l.addNext(4);  
l.printList();
```

MyList <T>

- איר נமש את השירות `(x T) addHere` – שירות המוסיף את האיבר x לפניו המקום הנוכחי בראשימה

(המספרים הם רק דוגמא לתוכן)

- בשונה מהשירות `() addNext` אנו צריכים לשנות את הצבעה לתא `curr`. לשם כך ניתן לנוקוט כמה גישות:

■ גישה א': תחזוקה של `prev` נווסף על `curr`

■ גישה ב': נróż מתחילה הרשימה עד המקום אחד לפניו הנוכחי (ע"י השוואת `() next` של כל תא ל `curr`)

■ גישה ג': החלפת תוכן התאים

4
תוכנה 1 בשפת Java
אוניברסיטת תל אביב

יחסים אינטימיים

- גישות א' ו- ב' פשוטות יותר רעיהנית אך פחות אלגנטיות (תחזוקה, ביצועים)

```
/** @pre !atEnd() */  
public void addHere(T elem) {  
  
 addNext(elem);  
  
 curr.next = elem; curr = curr.next; curr.cont();  
 curr.cont = elem;  
}
```

- אולי במקרה זה דרישת הפרטיות של נראות של השדה `cont` היא מוגזמת?
- הקלה הנראות של שדה אינה מוצדקת
- ואולם, המחלקה `<T> Cell` היא **מחלקת עזר** של `<T> myList` ולכן יש הצדקה למתן הרשות גישה חריגות ל- `<T> myList` לשדותיה הפרטיים של `<T> Cell`

- גם لو הייתה ל `Cell` המתודה `() setCont` ניתן היה לומר כי לאור השימוש בתוכף שעושה הרשימה בשירותי התא, ניתן היה **משיקולי** **יעילות** לאפשר לה גישה ישירה לשדה זה

יחסים אינטימיים ב Java

- אם Cell או MyList באותה חבילה אפשר להשתמש בнерאות חבילה – אבל כל מחלוקת אחרת בחבילה תוכל גם היא לגשת לפרטים האלה של Cell
- ניתן להגדיר **אינטימיות** בין מחלוקות ב Java ע"י הגדרת אחת המחלוקת **כמחלקה פנימית** של המחלוקת האחרת
- מחלוקות פנימיות הן מבנה תחבירי בשפת Java המבטא **בין השאר הכרות אינטימית**
- **הערה על דרגות נראות:**
 - דרגת הנראות ב Java היא **ברמת המחלוקת**. כלומר עצם מטיפוס כלשהו יכול לגשת גם לשדות הפרטאים של עצם אחר מאותו הטיפוס
 - ניתן היה לחשב גם על נראות ברמת העצם (לא קיים ב Java)

מחלקות פנימיות (מקוונות)

Inner (Nested) Classes

Inner Classes

- מחלקה פנימית היא מחלוקת שהוגדרה בתחום (Scope – בין המוסולסים) של מחלוקת אחרת

■ דוגמא:

```
public class House {  
 private String address;  
 public class Room {  
 private double width;  
 private double height;  
 }  
}
```

שימוש לב!

Room אינה שדה של
המחלקה House

מחלקות פנימיות

הגדרת מחלקה כפנימית מרמזת על היחס בין המחלקה הפנימית והמחלקה העוטפת:

- למחלקה הפנימית יש משמעות רק בהקשר של המחלקה החיצונית
- למחלקה הפנימית יש הכרות אינטימית עם המחלקה החיצונית
- המחלקה הפנימית היא מחלקת עזר של המחלקה החיצונית

דוגמאות:

- **Iterator - I Collection**
- **Brain - Body**
- **מבנה נתונים המוגדרים ברקורסיה: List - Cell**

Inner Classes

■ **ב Java כל מופע של עצם מטיפוס המחלקה הפנימית צריך להיות משוייך לעצם מטיפוס המחלקה העוטפת**

■ **השלכות**

- תחביר מיוחד לבניית המחלקה הפנימית יש שדה הפנימית שמיוצר אוטומטית לעצם מהמחלקה העוטפת
- כתוצאה לכך יש למחלקה הפנימית גישה לשירותים (**אפיון פרטיים!**) של המחלקה העוטפת

Inner Classes

```
public class House {  
 private String address;  
 public class Room {  
 // hidden reference to a House  
 private double width;  
 private double height;  
 public String toString(){  
 return "Room inside: " + address;  
 }  
 }  
}
```

Inner Classes

```
public class House {  
 private String address;  
 private double height;  
 public class Room {  
 // hidden reference to a House  
 private double height;  
 public String toString(){  
 return "Room height: " + height  
 + " House height: " + House.this.height;  
 }  
 }  
}
```

Height of House

Height of Room

Height of Room
Same as *this.height*

יצירת מופעים

- כאשר המחלקה החיצונית יוצרת מופע של עצם מטיפוס המחלקה הפנימית אזי העצם יוצר בהקשר של העצם היוצר
- כאשר עצם מטיפוס המחלקה הפנימית נוצר מחוץ למחלקה העוטפת, יש צורך בתחברה מיוחדת

יצירת מופע ע"י המחלקה הuczonaית

```
public class House {  
 private String address;  
 public void test() {  
 Room r = new Room();  
 System.out.println( r );  
 }  
  
 public class Room {  
 ...  
 }  
}
```

יצירת מופע שלא ע"י המחלקה החיצונית

```
public class Test {  
 public static void main(String[] args){  
 House h = new House();  
 House.Room r = h.new Room();  
 }  
}
```

*outerObject.**new** InnerClassName*

Static Nested Classes

- ניתן להגדיר מחלקה פנימית כ `static` ובכך לציין שהיא אינה קשורה לモופע מסוים של המחלקה העוטפת
- הדבר אנלוגי למחלקה שכלי שירותה הוגדרו כ `static` והוא משתמש **כמספריה** עבור מחלקה מסוימת
- בשפת C++ י חס זה מושג ע"י הגדרת `friend`

```
public class House {  
 private String address;  
 public static class Room {  
 public String toString(){  
 return "Room " + address;  
 }  
 }  
}
```

Error: this room
is not related to
any house

```
public class Test {  
 public static void main(String[ ] args){  
 House.Room r = new House.Room();  
 ...  
 }  
}
```

Not related to
any house

new OuterClassName.InnerClassName

הגנה על מחלקות פנימיות STATIC

- אם המחלקה הפנימית אינה ציבורית (אינה מוגדרת `public`), הטיפוס שלה מוסתר, אבל עצמים מהמחלקה אינם מושתרים אם יש התייחסות אליהם

```
public class Outer {  
 private static class Inner implements SomeI  
 {...}  
 public static SomeI getInner() {  
 return new Inner();  
 }  
 ...  
  
 SomeI i = new Outer.Inner(); //error  
 SomeI i = Outer.getInner(); // ok
```

מחלקות מקומיות - מחלקות פנימיות בתוך מетодות

- ניתן להגדיר מחלקת פנימית בתוך מетодה של המחלקה החיצונית
- הדבר מגביל את תחום ההכרה של אותה מחלוקת לתחומי אותה המетодה בלבד
- המחלוקת הפנימית יכולה לשמש במשתנים מקומיים של המethod רק אם הם הוגדרו כ **final** (מדוע?)

מחלקות מקומיות

```
public class Test {  
 ...  
 public void test () {  
 class Info {  
 private int x;  
 public Info(int x) {this.x=x;}  
 public String toString() {  
 return "*** " + x + "***" ;  
 }  
 };  
 Info inf1 = new Info(0);  
 System.out.println(inf1);  
 }  
}
```

שימוש במשתנים מקומיים

```
public class Test {  
 public void test (int x) {  
 final int y = x+3;  
 class Info {  
 public String toString(){  
 return "****" + y + "****";  
 }  
 };  
 System.out.println( new Info());  
 }  
}
```

מחלקות אונימיות

- **בעזרת מחלקות פנימיות ניתן להגדיר מחלקות אונימיות – מחלקות ללא שם**
- **מחלקות אונימיות שימושית מאוד במערכות מונחות ארועים (כגון UG) וילמדו בהמשך הקורס**

הידור של מחלקות פנימיות

- המהדר (קומפיילר) יוצר קובץ class. עבור כל מחלוקת. מחלוקת פנימית אינה שונה במבנה זה מחלוקת רגילה
- שם המחלוקת הפנימית יהיה Outer\$Inner.class
- אם המחלוקת הפנימית אונונית, שם המחלוקת שיוצר הקומפיילר יהיה Outer\$1.class

חזרה ל Cell | myList

- כדי להסתייר מהלך זה של הרשימה את היצוג הפנימי, נכתוב את Cell כמחלקה מקוונת, פרטית בתוך myList
- האם מחלקה פנימית סטטית או לא?
- אפשרות אחת: Cell אינה סטטית
- אז כל עצם מסוג Cell משoir לעצם myList יוכל לרשימה מסויימת, ומאפשר לעצם להכיר את הרשימה בה הוא מופיע.
- אבל מה נעשה אם הוא יעבור לרשימה אחרת?
- למעשה זה בלתי אפשרי! האבר (התוכן) יכול להיות מוכנס לרשימה אחרת, אבל לא העצם מטיפוס Cell
- אפשרות שנייה: Cell סטטית
- מה ההשלכות מבחינת הגנריות?

רשימה עם מחלוקת מקווננת

- אם Cell מחלוקת מקווננת לא סטיטית בתוך myList היא לא חייבת להיות מוגדרת כגנרטית. טיפוס התוכן של ה Cell נקבע על פי הפרמטר האקטואלי של עצם myList המתאים.
- ככלומר הרשימה קובעת את סוג אבריה, וכל האברים שנוצרים עבור רשימה מסוימת שותפים לו
- קצת יותר קל לכתוב את הקוד
- הערה: נראהות השדות והשירותים של מחלוקת מקווננת פרטית אינה משמעותית (בכל מקרה ידועים למחלוקת העוטפת ורק לה).

```

public class MyList <T> {
 private Cell head;
 private Cell curr;

 private class Cell {
 private T cont;
 private Cell next;

 public T cont() {
 return cont;
 }

 public Cell next() {
 return next;
 }
 ...
 }
 ...
}

```

```

private Cell head;
private Cell curr;

public MyList (...) {
 ...
}

public boolean atEnd(){
 return curr == null;
}

/** @pre !atEnd() */
public void advance() {
 curr = curr.next();
}

...

```

רשימה עם מחלוקת מקוונת סטטית

- אם Cell סטטית היא חייבת להיות גנריית, כי אחרת, עבר **private T** cont;
- נקבל הודעת שגיאה
Cannot make a static reference to the non-static type T
- כי אם Cell סטטית, היא לא מתיחסת לעצם מטיפוס myList,
מטיפוס האבר שלו נקבע ביצירתו, אלא למחלוקת myList <T>
שבה לא נקבע טיפוס קונקרטי ל T
- אם כן, מה הפרמטר הגנרי שלה? T או אחר?
- שתי האפשרויות הן חוקיות, אבל צריך להבין שבכל מקרה אלה
שני משתנים שונים, והשימוש עלול להיות מבלבל

```
public class MyList <T> {  
 private static class  
 Cell<S> {  
 private S cont;  
 private Cell <S> next;  
  
 public Cell (S cont,  
 Cell <S> next) {  
 this.cont = cont;  
 this.next = next;  
 }  
 public S cont() {  
 return cont;  
 }  
 }  
}
```

```
private Cell <T> head;  
private Cell <T> curr;  
public MyList (...) {  
}  
public boolean atEnd(){  
 return curr == null;  
}  
  
/** @pre !atEnd() */  
public void advance() {  
 curr = curr.next();  
}  
....  
}
```

דין: printList()

- **() printList** היא שרת גרוע
 - **בעיה:** השרת פונה למסך – זהה החלטה שיש לשמר "זמן קונפיגורציה". אולי הלקוח מעוניין להדפיס את המידע למקור אחר
 - **פתרון:** שימוש ב **toString** – שרת זה יחזיר את אברי הרשימה כמחרוזת והלקוח יעשה במחuzeות כרצונו
 - **בעיה:** השרת מכתיב את פורתט הדפסה (כותרות, רוחחים, שורות חדשות) ומגביל את הלקוח לפורטט זה. הלקוח לא יכול לאסוף מידע זה בעצמו שכן הוא אפילו לא מכיר את המחלקה **Cell**

Iterator Design Pattern

- נפתר בעיה זו ע"י שימוש בתבנית התיכון (תבנית עיצוב) Iterator
- Iterator אינו חלק משפט הנקודות אלא הוא מייצג קונספט, רעיון, קליישאה תכונתייה שמאפשרת לייצג את רעיון סריקת מבנה נתונים כללי
- בשפות תכנות מוכוונות עצמים (C++, Java, C#) מוממשים איטרטורים שימושיים כתיפוס בספריה הסטנדרטית

איטרטור (סודר? אצן? סורק?)

- איטרטור הוא הפשטה של מעבר על מבנה נתונים
כלשחו
- כדי לבצע פעולה ישירה על מבנה נתונים, יש לדעת
כיצד הוא מיוצג
- גישה בעזרת איטרטור למבנה נתונים מאפשרת
למשתמש לסרוק מבנה נתונים ללא צורך להכיר את
המבנה הפנימי שלו
- נדגים זאת על שני מבני נתונים המחזיקים תווים

הדפסת מערך (אינדקסים)

```
char[] letters = {'a','b','c','d','e','f';
```

```
void printLetters() {  
 System.out.print("Letters: ");
```

גישה בעזרת
משתנה העזר
לנתן עצמו

```
for (int i=0 ; i < letters.length ; i++) {
```

```
 System.out.print(letters[i] + " ");
```

```
}
```

```
System.out.println();
```

```
}
```

הגדרת
משתנה
עזר
ואתחולו

בדיקה:
האם גלשנו

תוכנה 1 בשפת Java
אוניברסיטת תל אביב

קידום משתנה
העזר (מעבר לאיבר
הבא)

הדף רשימה מקוشرת

```
public class MyList<T> {  
 ...  
  
 public void printList() {  
 System.out.print("Letters : ");  
  
 for (Cell<T> y = head; y != null ; y = y.getNext()) {  
 System.out.print(y.getCont() + " ");  
 }  
 }  
}
```

הגדרת
משתנה
עזר
אתחולו

בדיקה:
האם גלשנו

גישה בעזרת
משתנה העזר לנตอน
עצמו

קיידום משתנה
העזר (מעבר לאייר
הבא)

הכרות אינטימית עם מבנה הנתונים

- 2 הדוגמאות הקודמות חושפות ידע מוקדם שיש לכותבת פונקציית הדפסה על מבנה הנתונים:
 - היא יודעת איפה הוא מתחילה ואיפה הוא נגמר
 - היא מכירה את מבנה הטיפוס שבעזרתו ניתן לקבל את המידע השמור במצביע
 - היא יודעת איך לעבור מאיבר לאיבר אחריו
- בדוגמה הרשימה המקושרת כותבת המחלקה **MyList** (**הספקית**) היא זו שכתבה את מתודת הדפסה
- זה אינו מצב רצוי - זה רק מקרה פרטי של פעולה אחת מני רבות שלקוחות עשויים לרצות לבצע על מחלקה. על המחלקה **לספק כלים** ללקוחותיה לבצע פעולות כאלה בעצמן

האיטרטור

- איטרטור הוא בעצם **מנשך** (interface) המגדיר פעולות יסודיות שבעזרתן ניתן לבצע מגוון רחב של פעולות על אוסףים
- ב Java טיפוס יקרא **Iterator** אם ניתן לבצע עליו 4 פעולות:
 - בדיקה האם גלשנו ((**hasNext**))
 - קידום ((**next**))
 - גישה לנตอน עצמו ((**next**))
 - הסרת נตอน ((**remove**))

האיטרטור

- כן זה נראה! `() next` היא גם פקודה וגם שאלתה
- ממש כמו שימושים מסוימים של `() peek` על
מחסנית גם מסירים את האיבר העליון וגם מוחזרים
אותו
- בשפות אחרות (`C++` או `Eiffel`):
 - יש הפרדה בין קידום משתנה העזר והגישה לנตอน
 - `() remove` אינה חלק משירותי איטרטור (וכך גם אנו
סבירים)

אלגוריתם כללי להדפסת אוסף נתונים

- נדפס את האיברים השמורים במבנה נתונים **collection** כלשהו:

```
for (Iterator iter = collection.iterator();  
 iter.hasNext(); ) {  
 System.out.println(iter.next());  
}
```

גישה בעזרת
משתנה העזר לנตอน
וקידומו לאיבר הבא

- מבנה הנתונים עצמו אחראי לספק ללקוח איטטור תיקני (עزم מחלוקת שסמן את ממשק **Iterator**) המאותחל לתחילת מבנה הנתונים

הגדרת
משתנה
עזר
אתחולן

- אם נרצה שהמחלקה **MyList** תספק ללקוחותיה את האפשרות לסרוק את כל האיברים בהריאת עליון לכתוב **Iterator**

בדיקה:
האם גלשנו

תקני MyListIterator

```
class MyListIterator<S> implements Iterator<S> {
 public MyListIterator(Cell<S> cell) {
 this.curr = cell;
 }

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

 public S next() {
 S result = curr.getCont();
 curr = curr.getNext();
 return result;
 }

 public void remove() {} // must be implemented

 private Cell<S> curr;
}
```

ספקת איטרטור ללקוחותיה **MyList<T>**

```
public class MyList<T> implements Iterable<T> {  
 //...  
 public Iterator<T> iterator() {  
 return new MyListIterator<T>(head);  
 }  
}
```

- מחלקות המימוש את המתודה `() iterator` בעצם מימוש את הממשק `<T> Iterable` המכיל מתודה זו בלבד
- היצמוד בין `MyList` ו- `MyListIterator` חזק. על כן מקובל למש את האיטרטור כמחלקה פנימית של האוסף שלו הוא פועל
- כתה הלוקח יכול לבצע פעולות על כל אברי הרשימה בלי לדעת מהו המבנה הפנימי שלה

printSquares

```
public void printSquares( Iterable<Integer> ds ) {  
  
 for ( Iterator<Integer> iter = ds.iterator();  
 iter.hasNext(); ) {  
 int i = iter.next();  
 System.out.println(i*i);  
 }  
}
```

Autounboxing

What is the output for:

```
System.out.println(iter.next()*iter.next());
```

(שמרו לנו על הפרדה בין פקודות לשאיות)

■ הלקוח מדפס את ריבועי אברי הרשימה בלי להשתמש בעובדה שזו אכן רשימה

■ טיפוס הארגומנט `<MyList<Integer> ds` יכול להיות מוחלף בשם הממשק `<Iterable<Integer> ds`, אך הלקוח לא ידע אפילו את שם של טיפוס מבנה הנתונים

for/in (foreach)

לולאת for שמבצעת את אותה פעולה על כל איבר אוסף נתונים כלשהו כה שכיחה, עד שב Java 5.0 הוסיפו אותה לשפה בתחריב מיוחד (in / for)

הקוד מהש侃פ הקודם שקל לקוד הבא:

```
public void printSquares(MyList<Integer> list) {  
 for (int i : list)  
 System.out.println(i*i);  
}
```

יש לקרוא זאת כך:

"לכל איבר ב מטיפוס int שבאוסף הנתונים list..."

אוסף הנתונים list חייב למש את הממשק **Iterable**

for/in (foreach)

■ ראיינו כי מערכים מתנהגים כטיפוף Iterable:

```
int[] arr = {6,5,4,3,2,1};  
for (int i : arr) {  
 System.out.println(i*i);  
}
```

■ שימוש נכון במבנה **in**/**for** מיותר רבים משימושי
האיטרטור