

Iterator Arayüzü

`java.util`
Interface Iterator

Altarayüzleri:

[ListIterator](#)

Kılğılayan sınıflar:

[BeanContextSupport.BCSIterator](#)

public interface **Iterator**

biçiminde tanımlı olan Iterator Java 1.2 sürümüyle gelmiştir. [Java Collections Framework](#) çatısına aittir. *Iterator*, koleksiyonlar üzerinde, *Enumerations* arayüzünün yerini alır. Ama ondan iki nedenle farklıdır:

- Iterator bir koleksiyon üzerinde tekrarlama eylemini yaparken koleksiyondan öğeler silinmesine izin veren [remove\(\)](#) metoduna sahiptir.
- Metot adları, yaptıkları eyleme uyacak biçimde değişmiştir.

Ayrıca bakınız:

[Collection](#), [ListIterator](#), [Enumeration](#)

Iterator Methodları

boolean	hasNext() Tekrarlamada hâlâ öğe varsa <code>true</code> değerini verir.
Object	next() Tekrarlamada sonraki öğeyi verir.
void	remove() Tekrarlamada iteratörün verdiği son öğeyi, istendiğinde siler.

Iterator Kullanımı

Tekrarlayıcı (iterator) [List](#) ve [Set](#) koleksiyonları üzerinde, bütün öğeleri tarayacak biçimde tekrarlanan eylemleri gerçekleştirmek için kullanılır.

`java.util.Iterator<E>` arayüzü koleksiyonu baştan sona doğru tek yönlü tarar.

`java.util.ListIterator<E>` arayüzü ise, koleksiyonu baştan sona doğru ya da sondan başa doğru tarayabilir.

`Iterator<E>` arayüzü eski [Enumeration](#) arayüzü yerine konmuştur.

Java *collection*'a ait her koleksiyon sınıfının bir *iterator()* metodu vardır. Bu metot koleksiyonun ilk öğesinden başlar, son öğesine doğru bütün öğeleri tarar. Dolayısıyla, koleksiyondaki her öğeye erişim sağlanır. Metodu kullanabilmek için şunlar yapılmalıdır:

1. Hangi koleksiyon için gerekiyorsa, ona ait *iteraor()* metodu çağrılır.
2. *hasNext()* metodu yardımıyla koleksiyonu tarayacak döngü kurulur. Bu metot, koleksiyonda henüz döngü adımlarının erişmediği öğe varsa *true* değerini verir.
3. Sonraki öğeye erişmek için *next()* metodunu kullan.

List arayüzünü kılıglayan koleksiyonlar için *Iterator* yerine *ListIterator* kullanılır. *ListIterator*, listeyi baştan sona ya da sondan başa doğru tarama yeteneğine sahiptir; dolayısıyla sözkonusu listeler için tercih edilmelidir.

Aşağıdaki örnek iteratörün kullanımını göstermektedir.

Örnek 1

```
import java.util.*;

public class Iterator01 {
 public static void main(String args[]) {
 // bir ArrayList yarat
 ArrayList al = new ArrayList();
 // arrayliste öğeler ekle
 al.add("C");
 al.add("A");
 al.add("E");
 al.add("B");
 al.add("D");
 al.add("F");
 // al ArrayList'ini yazdır
 System.out.print("Orijinal Listenin öğeleri : ");
 Iterator itr = al.iterator();
 while (itr.hasNext()) {

 Object element = itr.next();
 System.out.print(element + " ");

 }
 System.out.println();
 // Değişmiş listeyi tarıyor
 ListIterator litr = al.listIterator();
 while (litr.hasNext()) {

 Object element = litr.next();
 litr.set(element + "#");

 }
 System.out.print("Değiştirilmiş Listenin öğeleri  : ");
 itr = al.iterator();
 while (itr.hasNext()) {

 Object element = itr.next();
 System.out.print(element + " ");

 }
 System.out.println();
 // ArrayListi ters sırada yaz
```

```

System.out.print("Değiştirilen Listenin ters sırası: ");
while (litr.hasPrevious()) {

 Object element = litr.previous();
 System.out.print(element + " ");

}
System.out.println();
}
}

```

Örnek 1

```

import java.util.*;

public final class Iterator01 {

 private static void whileLoop(Collection<String> dondurma) {
 Iterator<String> seçimIter = dondurma.iterator();
 while (seçimIter.hasNext()) {
 System.out.println(seçimIter.next());
 }
 }

 /**
 * for-döngüsü tamsayı indis kullanmıyor
 */
 private static void forLoop(Collection<String> dondurma) {
 for (Iterator<String> seçimIter = dondurma.iterator();
 seçimIter
 .hasNext();) {
 System.out.println(seçimIter.next());
 }
 }

 public static void main(String[] args) {
 List<String> seçim = new ArrayList<String>();
 seçim.add("çukolatalı");
 seçim.add("çilekli");
 seçim.add("vanilyalı");

 whileLoop(seçim);

 forLoop(seçim);
 }
}

```