

Introduction to Iterators

Debug Session

Marcus Börger

LinuxTag 2004 Karlsruhe

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

0 => 1

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

0 => 1

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

0 => 1

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

0 => 1

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

0 => 1

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

0 => 1

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

0 => 1

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

0 => 1

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

0 => 1

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

0 => 1

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

0 => 1

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

0 => 1

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

0 => 1

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

0 => 1

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

0 => 1

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

0 => 1

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

0 => 1

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

0 => 1

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
2 => 3
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
2 => 3
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
2 => 3
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
2 => 3
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
2 => 3
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
2 => 3
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
2 => 3
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
2 => 3
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
2 => 3
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
2 => 3
```

An example

```
<?php
class ArrayIterator extends Iterator {
 protected $ar;
 function __construct(Array $ar) {
 $this->ar = $ar;
 }
 function rewind() {
 rewind($this->ar);
 }
 function valid() {
 return !is_null(key($this->ar));
 }
 function key() {
 return key($this->ar);
 }
 function current() {
 return current($this->ar);
 }
 function next() {
 next($this->ar);
 }
}
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new ArrayIterator($a);
foreach($o as $key => $val) {
 echo "$key => $val\n";
}
?>
```

```
0 => 1
1 => 2
2 => 3
```