

Python iterators and generators

Iterators and generators

- Python makes good use of iterators
- And has a special kind of generator function that is powerful and useful
- We' ll look at what both are
- And why they are useful
- See Norman Matloff' s excellent [tutorial](#) on python iterators and generators from which some of this material is borrowed

Files are iterators

```
>>> f = open("myfile.txt")
```

```
>>> for l in f.readlines(): print len(l)
```

readlines() returns a list of the lines in file

```
9
```

```
21
```

```
35
```

```
43
```

```
>>> f = open("myfile.txt")
```

```
>>> for l in f: print len(l)
```

A file is an iterator, producing new values as needed

```
...
```

```
9
```

```
21
```

```
35
```

```
43
```

Files are iterators

- Iterators are supported wherever you can iterate over collections in containers (e.g., lists, tuples, dictionaries)

```
>>> f = open("myfile.txt")
```

```
>>> map(len, f.readlines())
```

```
[9, 21, 35, 43]
```

```
>>> f = open("myfile.txt")
```

```
>>> map(len, f)
```

```
[9, 21, 35, 43]
```

```
>>>
```

Like sequences, but...

- Iterators are like sequences (lists, tuples), but...
- The entire sequence is not manifested
- Items produced one at a time when and as needed
- The sequence can be infinite (e.g., all positive integers)
- You can create your own iterators if you write a function to generate the next item

Example: fib.py

```
class fibnum:
```

```
 def __init__(self):
```

```
 self.fn2 = 1
```

```
 self.fn1 = 1
```

next() used to generate successive values

```
 def next(self): # next() is the heart of any iterator
```

```
 # use of the following tuple to not only save lines of
```

```
 # code but insures that only the old values of self.fn1 and
```

```
 # self.fn2 are used in assigning the new values
```

```
 (self.fn1, self.fn2, oldfn2) = (self.fn1+self.fn2, self.fn1, self.fn2)
```

```
 return oldfn2
```

```
 def __iter__(self):
```

```
 return self
```

Classes with an `__iter__()` method are iterators

Example: fib.py


```
>>> from fib import *
>>> f = fibnum()
>>> for i in f:
... print i
... if i > 100: break
1
1
2
3
...
144
>>>
```

Stopping an iterator

```
class fibnum20:
 def __init__(self):
 self.fn2 = 1 # "f_{n-2}"
 self.fn1 = 1 # "f_{n-1}"

 def next(self):
 (self.fn1, self.fn2, oldfn2) = (self.fn1 + self.fn2, self.fn1, self.fn2)
 if oldfn2 > 20: raise StopIteration
 return oldfn2

 def __iter__(self):
 return self
```


Raise this error to tell consumer to stop

Stopping an iterator

```
>>> from fib import *  
>>> for i in fibnum20(): print i  
1  
1  
2  
3  
5  
8  
13  
>>>
```

More tricks

- The list function materializes an iterator's values as a list

```
>>> list(fibnum20())  
[1, 1, 2, 3, 5, 8, 13
```

- `sum()`, `max()`, `min()` know about iterators

```
>>> sum(fibnum20())
```

```
33
```

```
>>> max(fibnum20())
```

```
13
```

```
>>> min(fibnum20())
```

```
1
```

itertools

- The itertools library module has some useful tools for working with iterators
- `islice()` is like `slice` but works with streams produced by iterators

```
>>> from itertools import *
```

```
>>> list(islice(fibnum(), 6))
```

```
[1, 1, 2, 3, 5, 8]
```

```
>>> list(islice(fibnum(), 6, 10))
```

```
[13, 21, 34, 55]
```

- See also `imap`, `ifilter`, ...

Python generators

- Python generators generate iterators
- They are more powerful and convenient
- Write a regular function and instead of calling return to produce a value, call yield instead
- When another value is needed, the generator function picks up where it left off
- Raise the [StopIteration](#) exception or call return when you are done

Generator example

```
def gy():  
 x = 2  
  
 y = 3  
 yield x,y,x+y  
  
 z = 12  
 yield z/x  
 yield z/y  
 return
```

```
>>> from gen import *  
>>> g = gy()  
>>> g.next()  
(2, 3, 5)  
>>> g.next()  
6  
>>> g.next()  
4  
>>> g.next()  
Traceback (most recent call last):  
  File "<stdin>", line 1, in <module>  
StopIteration  
>>>
```

Generator example: fib()

```
def fib( ):
 fn2 = 1
 fn1 = 1
 while True:
 (fn1,fn2,oldfn2) = (fn1+fn2,fn1,fn2)
 yield oldfn2
```

Generator example: getword()

```
def getword(fl):  
 for line in fl:  
 for word in line.split():  
 yield word  
 return
```

Remembers stack, too

```
def inorder(tree):  
 if tree:  
 for x in inorder(tree.left):  
 yield x  
 yield tree.dat  
 for x in inorder(tree.right):  
 yield x
```