

RUPY 2012

Strongly Dynamic Conference
Connecting Hemispheres

Iteração em Python: do básico ao genial

Luciano Ramalho
luciano@ramalho.org
 [@ramalhoorg](https://twitter.com/ramalhoorg)

Comparando: C e Python

```
#include <stdio.h>

int main(int argc, char *argv[]) {
 int i;
 for(i = 0; i < argc; i++)
 printf("%s\n", argv[i]);
 return 0;
}
```

```
import sys
```

```
for arg in sys.argv:
 print arg
```

Iteração em Java

```
class Argumentos {  
 public static void main(String[] args) {  
 for (int i=0; i < args.length; i++)  
 System.out.println(args[i]);  
 }  
}
```

```
$ java Argumentos alfa bravo charlie  
alfa  
bravo  
charlie
```

Iteração em Java ≥ 1.5

ano:
2004

- *Enhanced for (for melhorado)*

```
class Argumentos2 {  
 public static void main(String[] args) {  
 for (String arg : args)  
 System.out.println(arg);  
 }  
}
```

```
$ java Argumentos2 alfa bravo charlie  
alfa  
bravo  
charlie
```

Iteração em Java ≥ 1.5

ano:
2004

- Enhanced **for** (**for** melhorado)

```
class Argumentos2 {  
 public static void main(String[] args) {  
 for (String arg : args)  
 System.out.println(arg);  
 }  
}
```

import sys

ano:
1991

```
for arg in sys.argv:  
 print arg
```

Exemplos de iteração

- Iteração em Python não se limita a tipos primitivos
- Exemplos
 - string
 - arquivo
 - Django QuerySet

```
>>> from django.db import connection
>>> q = connection.queries
>>> q
[]
>>> from municipios.models import *
>>> res = Municipio.objects.all()[:5]
>>> q
[]
>>> for m in res: print m.uf, m.nome
...
GO Abadia de Goiás
MG Abadia dos Dourados
GO Abadiânia
MG Abaeté
PA Abaetetuba
>>> q
[{'time': '0.000', 'sql': u'SELECT\n"municipios_municipio"."id", "municipios_municipio"."uf",\n"municipios_municipio"."nome",\n"municipios_municipio"."nome_ascii",\n"municipios_municipio"."meso_regiao_id",\n"municipios_municipio"."capital",\n"municipios_municipio"."latitude",\n"municipios_municipio"."longitude",\n"municipios_municipio"."geohash" FROM "municipios_municipio"\nORDER BY "municipios_municipio"."nome_ascii" ASC LIMIT 5'}]
```

**demonstração:
queryset é um
iterável lazy**

Python Data Model

dunder

Wednesday, December 12, 12

A dramatic lightning storm with multiple bolts striking across a dark, cloudy sky.

thunder

A dramatic lightning storm with multiple bolts striking across a dark, cloudy sky.

thunder

down under

down under

```
>>> x = 7
>>> type(x)
<class 'int'>
>>> x * 6
42
>>> x.__mul__(6)
42
```


double underscore
mul
double underscore

```
>>> x = 7
>>> type(x)
<class 'int'>
>>> x * 6
42
>>> x.__mul__(6)
42
```


dunder mul!

atributos de um int

```
>>> dir(7)
['__abs__', '__add__', '__and__', '__bool__',
'__ceil__', '__class__', '__delattr__', '__divmod__',
'__doc__', '__eq__', '__float__', '__floor__',
'__floordiv__', '__format__', '__ge__',
'__getattribute__', '__getnewargs__', '__gt__',
'__hash__', '__index__', '__init__', '__int__',
'__invert__', '__le__', '__lshift__', '__lt__',
'__mod__', '__mul__', '__ne__', '__neg__',
'__new__', '__or__', '__pos__', '__pow__',
'__radd__', '__rand__', '__rdivmod__',
'__reduce__', '__reduce_ex__', '__repr__',
'__rfloordiv__', '__rlshift__', '__rmod__',
'__rmul__', '__ror__', '__round__', '__rpow__',
'__rrshift__', '__rshift__', '__rsub__',
'__rtruediv__', '__rxor__', '__setattr__',
'__sizeof__', '__str__', '__sub__', '__subclasshook__',
'__truediv__', '__trunc__', '__xor__', 'bit_length',
'conjugate', 'denominator', 'from_bytes', 'imag',
'numerator', 'real', 'to_bytes']
```

atributos de uma str

```
>>> dir('abc')
['__add__', '__class__', '__contains__', '__delattr__',
'__doc__', '__eq__', '__format__', '__ge__',
'__getattribute__', '__getitem__', '__getnewargs__',
'__gt__', '__hash__', '__init__', '__iter__', '__le__',
'__len__', '__lt__', '__mod__', '__mul__', '__ne__',
'__new__', '__reduce__', '__reduce_ex__', '__repr__',
'__rmod__', '__rmul__', '__setattr__', '__sizeof__',
'__str__', '__subclasshook__', 'capitalize', 'center',
'count', 'encode', 'endswith', 'expandtabs', 'find',
'format', 'format_map', 'index', 'isalnum', 'isalpha',
'isdecimal', 'isdigit', 'isidentifier', 'islower',
'isnumeric', 'isprintable', 'isspace', 'istitle',
'isupper', 'join', 'ljust', 'lower', 'lstrip',
'maketrans', 'partition', 'replace', 'rfind', 'rindex',
'rjust', 'rpartition', 'rsplit', 'rstrip', 'split',
'splitlines', 'startswith', 'strip', 'swapcase',
'title', 'translate', 'upper', 'zfill']
```

atributos comuns a int e str

```
>>> sorted(set(dir(7)) & set(dir('abc')))  
['__add__', '__class__', '__delattr__', '__doc__',  
'__eq__', '__format__', '__ge__', '__getattribute__',  
'__getnewargs__', '__gt__', '__hash__', '__init__',  
'__le__', '__lt__', '__mod__', '__mul__', '__ne__',  
'__new__', '__reduce__', '__reduce_ex__', '__repr__',  
'__rmod__', '__rmul__', '__setattr__', '__sizeof__',  
'__str__', '__subclasshook__']
```

atributos comuns a str e list


```
>>> sorted(set(dir('abc')) & set(dir([])))  
['__add__', '__class__', '__contains__', '__delattr__',  
'__doc__', '__eq__', '__format__', '__ge__',  
'__getattribute__', '__getitem__', '__gt__',  
'__hash__', '__init__', '__iter__', '__le__',  
'__len__', '__lt__', '__mul__', '__ne__', '__new__',  
'__reduce__', '__reduce_ex__', '__repr__', '__rmul__',  
'__setattr__', '__sizeof__', '__str__',  
'__subclasshook__', 'count', 'index']
```

Métodos dunder

= “special methods”

- Protocolos genéricos, quase universais
- Úteis para muitas classes em muitos contextos
- **O interpretador Python** invoca estes métodos em determinados contextos
 - conversão, operadores, acesso a atributos e itens, iteração, ciclo de vida do objeto etc.

Exemplo: vetor (2d)

- Campos: x, y
- Métodos:
 - distância
 - abs (distância até 0,0)
 - + (__add__)
 - * (__mul__) escalar

[git oopy/exemplos/vetor.py](https://github.com/oficinas/Turing/tree/main/exemplos/vetor.py)


```

from math import sqrt

class Vetor(object):

 def __init__(self, x=0, y=0):
 self.x = x
 self.y = y

 def __repr__(self):
 return 'Vetor(%s, %s)' % (self.x, self.y)

 def distancia(self, v2):
 dx = self.x - v2.x
 dy = self.y - v2.y
 return sqrt(dx*dx + dy*dy)

 def __abs__(self):
 return self.distancia(Vetor(0,0))

 def __add__(self, v2):
 dx = self.x + v2.x
 dy = self.y + v2.y
 return Vetor(dx, dy)

 def __mul__(self, n):
 return Vetor(self.x*n, self.y*n)

```

Vetor

```

>>> from vetor import Vetor
>>> v = Vetor(3, 4)
>>> abs(v)
5.0
>>> v1 = Vetor(2, 4)
>>> v2 = Vetor(2, 1)
>>> v1 + v2
Vetor(4, 5)
>>> v1 * 3
Vetor(6, 12)

```

Baralho polimórfico

Carta de baralho

```
class Carta(object):

 naipes = 'paus ouros copas espadas'.split()
 valores = '2 3 4 5 6 7 8 9 10 J Q K A'.split()

 def __init__(self, valor, naipe):
 self.valor = valor
 self.naipe = naipe

 def __repr__(self):
 return 'Carta(%r, %r)' % (self.valor, self.naipe)

 def __str__(self):
 return self.valor + ' de ' + self.naipe

 @classmethod
 def todas(cls):
 return [cls(v, n) for n in cls.naipes
 for v in cls.valores]
```

Carta de baralho

```
class Carta(object):

 naipes = 'paus ouros copas espadas'.split()
 valores = '2 3 4 5 6 7 8 9 10 J Q K A'.split()

 def __init__(self, valor, naipe):
 self.valor = valor
 self.naipe = naipe

 def __repr__(self):
 return 'Carta(%r, %r)' % (self.valor, self.naipe)

 def __str__(self):
 return self.valor + ' de ' + self.naipe

 @classmethod
 def todas(cls):
 return [cls(v, n) for n in cls.naipes
 for v in cls.valores]
```

```
>>> zape = Carta('4', 'paus')
>>> zape.valor
'4'
>>> zape
Carta('4', 'paus')
>>> monte = Carta.todas()
>>> len(monte)
52
>>> monte[0]
Carta('2', 'espadas')
>>> monte[-3:]
[Carta('Q', 'copas'),
 Carta('K', 'copas'),
 Carta('A', 'copas')]
```

Baralho polimórfico (demo)

```
from carta_ord import Carta

class Baralho(object):

 def __init__(self):
 self.cartas = Carta.todas()

 def __len__(self):
 return len(self.cartas)

 def __getitem__(self, pos):
 return self.cartas[pos]
```

Baralho polimórfico (final)

```
from carta_ord import Carta

class Baralho(object):

 def __init__(self):
 self.cartas = Carta.todas()

 def __len__(self):
 return len(self.cartas)

 def __getitem__(self, pos):
 return self.cartas[pos]

 def __setitem__(self, pos, valor):
 self.cartas[pos] = valor
```

Python Data Model: special methods

Em Python o comando `for` itera sobre... “iteráveis”

- Definição preliminar informal:
 - “iterável” = que pode ser iterado
 - assim como:
“desmontável” = que pode ser desmontado
- Iteráveis podem ser usados em outros contextos além do laço `for`

List comprehensions

- Expressões que consomem iteráveis e produzem listas

qualquer iterável

resultado: uma lista


```
>>> s = 'abracadabra'  
>>> l = [ord(c) for c in s]  
>>> [ord(c) for c in s]  
[97, 98, 114, 97, 99, 97, 100, 97, 98, 114, 97]
```

Set & dict comprehensions

- Expressões que consomem iteráveis e produzem sets ou dicts

```
>>> s = 'abracadabra'  
>>> {c for c in s}  
set(['a', 'r', 'b', 'c', 'd'])  
>>> {c:ord(c) for c in s}  
{'a': 97, 'r': 114, 'b': 98, 'c': 99, 'd': 100}
```

Tipos iteráveis embutidos

- basestring
- str
- unicode
- dict
- file
- frozenset
- list
- set
- tuple
- xrange

Funções embutidas que consomem iteráveis

- all
- any
- filter
- iter
- len
- map
- max
- min
- reduce
- sorted
- sum
- zip

Operações com iteráveis

- Desempacotamento de tupla
 - em atribuições
 - em chamadas de funções

```
>>> def soma(a, b):  
... return a + b  
...  
>>> soma(1, 2)  
3  
>>> t = (3, 4)  
>>> soma(t)  
Traceback (most recent call last):  
  File "<stdin>", line 1, in <module>  
TypeError: soma() takes exactly 2 arguments (1 given)  
>>> soma(*t)  
7
```

```
>>> a, b, c = 'XYZ'  
>>> a  
'X'  
>>> b  
'Y'  
>>> c  
'Z'  
>>> g = (n for n in [1, 2, 3])  
>>> a, b, c = g  
>>> a  
1  
>>> b  
2  
>>> c  
3
```


@ramalhoorg

Em Python, um iterável é...

- Um objeto a partir do qual a função **iter** consegue obter um iterador.
- A chamada **iter(x)**:
 - invoca **x.__iter__()** para obter um iterador
 - ou, se **x.__iter__** não existe:
 - fabrica um iterador que acessa os itens de **x** sequencialmente: **x[0], x[1], x[2]** etc.

Trem: uma sequência de vagões

Curiosidade:
sequências eram chamadas
“trains” na linguagem ABC,
antecessora de Python

Trem: uma sequência de vagões

```
>>> t = Trem(4)
>>> len(t)
4
>>> t[0]
'vagão #1'
>>> t[3]
'vagão #4'
>>> t[-1]
'vagão #4'
>>> t[4]
Traceback (most recent call last):
...
IndexError: vagão inexistente [4]
```

```
>>> for vagao in t:
... print(vagao)
vagão #1
vagão #2
vagão #3
vagão #4
```


Protocolo de sequência

```
class Trem(object):

 def __init__(self, vagoes):
 self.vagoes = vagoes

 def __getitem__(self, pos):
 indice = pos if pos >= 0 else self.vagoes + pos
 if 0 <= indice < self.vagoes: # indice 2 -> vagao #3
 return 'vagao #%s' % (indice+1)
 else:
 raise IndexError('vagao inexistente [%s]' % pos)
```


Protocolo de sequência

```
>>> t = Trem(4)
>>> t[0]
'vagao #1'
>>> t[3]
'vagao #4'
>>> t[-1]
'vagao #4'
>>> for vagao in t:
... print(vagao)
vagao #1
vagao #2
vagao #3
vagao #4
```

__getitem__

__getitem__

Protocolo de sequência

- protocolo é uma interface informal
- pode se implementado parcialmente

```
class Trem(object):  
  
 def __init__(self, num_vagoes):  
 self.num_vagoes = num_vagoes  
  
 def __getitem__(self, pos):  
 indice = pos if pos >= 0 else self.num_vagoes + pos  
 if 0 <= indice < self.num_vagoes: # indice 2 -> vagao #3  
 return 'vagao #{}'.format(indice+1)  
 else:  
 raise IndexError('vagao inexistente [{}]'.format(pos))
```

Sequence ABC

- Abstract Base Class


```
from collections import Sequence

class Trem(Sequence):

 def __init__(self, vagoes):
 self.vagoes = vagoes


 def __len__(self): ←
 return self.vagoes

 def __getitem__(self, pos): ←
 indice = pos if pos >= 0 else self.vagoes + pos
 if 0 <= indice < self.vagoes: # indice 2 -> vagao #3
 return 'vagao #%s' % (indice+1)
 else:
 raise IndexError('vagao inexistente [%s]' % pos)
```


Herança de Sequence

```
>>> t = Trem(4)
>>> 'vagao #2' in t
True
>>> 'vagao #5' in t
False
>>> for i in reversed(t): print i
...
vagao #4
vagao #3
vagao #2
vagao #1
>>> t.index('vagao #2')
1
>>> t.index('vagao #7')
Traceback (most recent call last):
...
ValueError
```


```
from collections import Sequence

class Trem(Sequence):


 def __init__(self, vagoes):
 self.vagoes = vagoes

 def __len__(self):
 return self.vagoes

 def __getitem__(self, pos):
```


Interface Iterable

- Iterable provê um método **`__iter__`**
- O método **`__iter__`** devolve uma instância de **Iterator**
- Você normalmente não chama **`__iter__`**, quem chama é o Python
 - mas se precisar, use **iter(x)**

Interface Iterator

- Iterator provê um método **next** ou **__next__**
- **next/__next__** devolve o próximo item
- Você normalmente não chama **__next__**
 - mas se precisar, use **next(x)**

Iterator é...

- um padrão de projeto

Design Patterns

Elements of Reusable
Object-Oriented Software

Erich Gamma
Richard Helm
Ralph Johnson
John Vlissides

Cover art © 1994 M.C. Escher / Cordon Art - Baarn - Holland. All rights reserved.

Foreword by Grady Booch

Design Patterns

Gamma, Helm, Johnson & Vlissides
Addison-Wesley,
ISBN 0-201-63361-2

Your Brain on Design Patterns

**Head First
Design Patterns
Poster**
O'Reilly,
ISBN 0-596-10214-3

O padrão
Iterator permite
acessar os itens
de uma coleção
sequencialmente,
isolando o cliente
da implementação
da coleção.

Head First
Design Patterns
Poster
O'Reilly,
ISBN 0-596-10214-3

Trem

com

iterator

```
>>> t = Trem(4)
>>> for vagao in t:
... print(vagao)
vagao #1
vagao #2
vagao #3
vagao #4
```

```
class Trem(object):
 def __init__(self, vagoes):
 self.vagoes = vagoes

 def __iter__(self):
 return IteradorTrem(self.vagoes)

class IteradorTrem(object):
 def __init__(self, vagoes):
 self.atual = 0
 self.ultimo_vagao = vagoes - 1

 def next(self):
 if self.atual <= self.ultimo_vagao:
 self.atual += 1
 return 'vagao #%s' % (self.atual)
 else:
 raise StopIteration()
```


@ramalhoorg

Trem com iterator

iter(t)

```
>>> t = Trem(4)
>>> for vagao in t:
... print(vagao)
vagao #1
vagao #2
vagao #3
vagao #4
```

```
class Trem(object):

 def __init__(self, vagoes):
 self.vagoes = vagoes

 def __iter__(self):
 return IteradorTrem(self.vagoes)

class IteradorTrem(object):

 def __init__(self, vagoes):
 self.atual = 0
 self.ultimo_vagao = vagoes - 1

 def next(self):
 if self.atual <= self.ultimo_vagao:
 self.atual += 1
 return 'vagao #%s' % (self.atual)
 else:
 raise StopIteration()
```

- **for vagao in t:**
 - invoca **iter(t)**
 - devolve **IteradorTrem**

Trem com iterator

next(it_trem)

```
>>> t = Trem(4)
>>> for vagao in t:
... print(vagao)
vagao #1
vagao #2
vagao #3
vagao #4
```

```
class Trem(object):

 def __init__(self, vagoes):
 self.vagoes = vagoes

 def __iter__(self):
 return IteradorTrem(self.vagoes)

class IteradorTrem(object):

 def __init__(self, vagoes):
 self.atual = 0
 self.ultimo_vagao = vagoes - 1

 def next(self):
 if self.atual <= self.ultimo_vagao:
 self.atual += 1
 return 'vagao #%s' % (self.atual)
 else:
 raise StopIteration()
```

- **for vagao in t:**
 - invoca **iter(t)**
 - devolve **IteradorTrem**
 - invoca **next(it_trem)** até que ele levante **StopIteration**

Em Python, um iterável é...

- Um objeto a partir do qual a função **iter** consegue obter um iterador.
- A chamada **iter(x)**:
 - invoca **x.__iter__()** para obter um iterador
 - **ou**, se **x.__iter__** não existe:
 - fabrica um iterador que acessa os itens de x sequencialmente: **x[0], x[1], x[2]** etc.

interface Iterable

Iteração em C (exemplo 2)

```
#include <stdio.h>

int main(int argc, char *argv[]) {
 int i;
 for(i = 0; i < argc; i++)
 printf("%d : %s\n", i, argv[i]);
 return 0;
}
```

```
$ ./args2 alfa bravo charlie
0 : ./args2
1 : alfa
2 : bravo
3 : charlie
```

Iteração em Python (ex. 2)

```
import sys
```

```
for i in range(len(sys.argv)):  
 print i, ':', sys.argv[i]
```

não
Pythonico!

```
$ python args2.py alfa bravo charlie  
0 : args2.py  
1 : alfa  
2 : bravo  
3 : charlie
```

Iteração em Python (ex. 2)

```
import sys
```

```
for i, arg in enumerate(sys.argv):  
 print i, ':', arg
```

Pythonico!

```
$ python args2.py alfa bravo charlie  
0 : args2.py  
1 : alfa  
2 : bravo  
3 : charlie
```

Iteração em Python (ex. 2)

```
import sys
```

```
for i, arg in enumerate(sys.argv):  
 print i, ':', arg
```

isso constroi
um gerador

o gerador produz uma
tupla (índice, item)
sob demanda
a cada iteração

o gerador é um iterável preguiçoso!

```
$ python args2.py alfa bravo charlie  
0 : args2.py  
1 : alfa  
2 : bravo  
3 : charlie
```

Como funciona enumerate

enumerate
constroi
um gerador

o gerador produz uma
tupla (índice, item)
a cada next(e)

```
>>> e = enumerate('Turing')
>>> e
<enumerate object at 0x...>
>>> next(e)
(0, 'T')
>>> next(e)
(1, 'u')
>>> next(e)
(2, 'r')
>>> next(e)
(3, 'i')
>>> next(e)
(4, 'n')
>>> next(e)
(5, 'g')
>>> next(e)
Traceback (most recent...):
...
StopIteration
```

Iterator x generator

- Gerador é uma generalização do iterador
- Por definição, um objeto iterador produz itens iterando sobre outro objeto (alguma coleção)
- Um gerador é um iterável que produz itens sem necessariamente acessar uma coleção
 - ele pode iterar sobre outro objeto mas também pode gerar itens por contra própria, sem qualquer dependência externa (ex. Fibonacci)

Função geradora

- Quaquer função que tenha a palavra reservada **yield** em seu corpo é uma **função geradora**

```
>>> def gen_123():
... yield 1
... yield 2
... yield 3
...
>>> for i in gen_123(): print(i)
1
2
3
>>> g = gen_123()
>>> g
<generator object gen_123 at ...>
>>> next(g)
1
>>> next(g)
2
>>> next(g)
3
>>> next(g)
Traceback (most recent call last):
...
StopIteration
```

Objeto gerador

- Quando invocada, a **função geradora** devolve um **objeto gerador**

```
>>> def gen_123():
... yield 1
... yield 2
... yield 3
...
>>> for i in gen_123(): print(i)
1
2
3
>>> g = gen_123()
>>> g
<generator object gen_123 at ...>
>>> next(g)
1
>>> next(g)
2
>>> next(g)
3
>>> next(g)
...
Traceback (most recent call last):
...
StopIteration
```

Objeto gerador

- O objeto gerador é um iterável, implementa **.next()** ou **__next__()**
- Use **next(gerador)**


```
>>> def gen_123():
... yield 1
... yield 2
... yield 3
...
>>> for i in gen_123(): print(i)
1
2
3
>>> g = gen_123()
>>> g
<generator object gen_123 at ...>
>>> next(g)
1
>>> next(g) ←
2
>>> next(g)
3
>>> next(g)
Traceback (most recent call last):
...
StopIteration
```

```
>>> def gen_ab():
... print('iniciando...')
... yield 'A'
... print('agora vem B:')
... yield 'B'
... print('FIM.')
...
>>> for s in gen_ab(): print(s)
iniciando...
A
agora vem B:
B
FIM.
>>> g = gen_ab()
>>> g # doctest: +ELLIPSIS
<generator object gen_ab at 0x...>
>>> next(g)
iniciando...
'A'
>>> next(g)
agora vem B:
'B'
>>> next(g)
Traceback (most recent call last):
...
StopIteration
```

Como funciona

- Invocar uma **função geradora** produz um **objeto gerador**
- O corpo da função só começa a ser executado quando se invoca **next**

@ramalhoorg

```
>>> def gen_ab():
... print('iniciando...')
... yield 'A'
... print('agora vem B:')
... yield 'B'
... print('FIM.')
...
>>> for s in gen_ab(): print(s)
iniciando...
A
agora vem B:
B
FIM.
>>> g = gen_ab()
>>> g # doctest: +ELLIPSIS
<generator object gen_ab at 0x...>
>>> next(g)
iniciando...
'A'
>>> next(g)
agora vem B:
'B'
>>> next(g)
Traceback (most recent call last):
...
StopIteration
```

Como funciona

- Quando **next(g)** é invocado, o corpo da função é executado só até o primeiro **yield**

@ramalhoorg

```
>>> def gen_ab():
... print('iniciando...')
... yield 'A'
... print('agora vem B:')
... yield 'B'
... print('FIM.')
...
>>> for s in gen_ab(): print(s)
iniciando...
A
agora vem B:
B
FIM.
>>> g = gen_ab()
>>> g # doctest: +ELLIPSIS
<generator object gen_ab at 0x...>
>>> next(g)
iniciando...
'A'
>>> next(g)
agora vem B:
'B'
>>> next(g)
Traceback (most recent call last):
...
StopIteration
```

Como funciona

- Invocando **next(g)** novamente, a execução avança até o próximo **yield**

@ramalhoorg

Trem c/ função geradora

iter(t)

```
>>> t = Trem(4)
>>> for vagao in t:
... print(vagao)
vagao #1
vagao #2
vagao #3
vagao #4
```

```
class Trem(object):

 def __init__(self, vagoes):
 self.vagoes = vagoes

 def __iter__(self):
 for i in range(self.vagoes):
 yield 'vagao #%s' % (i+1)
```

- **for vagao in t:**
 - invoca **iter(t)**
 - devolve **gerador**
 - invoca **next(gerador)** até que ele levante **StopIteration**

Iterador clássico x gerador

```
T  
I  
class Trem(object):  
  
def __init__(self, vagoes):  
 self.vagoes = vagoes  
  
def __iter__(self):  
 return IteradorTrem(self.vagoes)  
  
class IteradorTrem(object):  
  
def __init__(self, vagoes):  
 self.atual = 0  
 self.ultimo_vagao = vagoes - 1  
  
def next(self):  
 if self.atual <= self.ultimo_vagao:  
 self.atual += 1  
 return 'vagao # %s' % (self.atual)  
else:  
 raise StopIteration()
```

```
I  
class Trem(object):  
  
def __init__(self, vagoes):  
 self.vagoes = vagoes  
  
def __iter__(self):  
 for i in range(self.vagoes):  
 yield 'vagao # %s' % (i+1)
```

1 classe,
3 linhas de código

2 classes,
12 linhas de código

Iterador clássico x gerador

```
class Trem(object):  
  
 def __init__(self, vagoes):  
 self.vagoes = vagoes  
  
 def __iter__(self):  
 return IteradorTrem(self.vagoes)  
  
class IteradorTrem(object):  
  
 def __init__(self, vagoes):  
 self.atual = 0  
 self.ultimo_vagao = vagoes - 1  
  
 def next(self):  
 if self.atual <= self.ultimo_vagao:  
 self.atual += 1  
 return 'vagao #%s' % (self.atual)  
 else:  
 raise StopIteration()
```

```
class Trem(object):  
  
 def __init__(self, vagoes):  
 self.vagoes = vagoes  
  
 def __iter__(self):  
 for i in range(self.vagoes):  
 yield 'vagao #%s' % (i+1)
```

O gerador administra o contexto para você

Expressão geradora (genexp)

```
>>> g = (c for c in 'ABC')
>>> for l in g:
... print l
...
A
B
C
>>> g = (c for c in 'ABC')
>>> g
<generator object <genexpr> at 0x10045a410>
```

Expressão geradora

- Quando avaliada, devolve um **objeto gerador**

```
>>> g = (c for c in 'ABC')
>>> for l in g:
... print l
...
A
B
C
>>> g = (c for c in 'ABC')
>>> g
<generator object <genexpr> at
0x10045a410>
>>> next(g)
'A'
>>> next(g)
'B'
>>> next(g)
'C'
>>> next(g)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
StopIteration
```

Trem c/ expressão geradora

```
class Trem(object):

 def __init__(self, num_vagoes):
 self.num_vagoes = num_vagoes

 def __iter__(self):
 return ('vagao #{}'.format(i+1)
 for i in range(self.num_vagoes))
```

iter(t)

```
>>> t = Trem(4)
>>> for vagao in t:
... print(vagao)
vagao #1
vagao #2
vagao #3
vagao #4
```

- for vagao in t:
 - invoca iter(t)
 - devolve gerador
 - invoca gerador.next() até que ele levante StopIteration

Função geradora x genexp

```
class Trem(object):

 def __init__(self, vagoes):
 self.vagoes = vagoes

 def __iter__(self):
 for i in range(self.vagoes):
 yield 'vagao #{}'.format(i+1)
```

```
class Trem(object):

 def __init__(self, num_vagoes):
 self.num_vagoes = num_vagoes

 def __iter__(self):
 return ('vagao #{}'.format(i+1) for i in range(self.num_vagoes))
```

Construtores embutidos que consomem e produzem iteráveis

- dict
- enumerate
- frozenset
- list
- reversed
- set
- tuple

Módulo itertools

- geradores (potencialmente) infinitos
 - count(), cycle(), repeat()
- geradores que combinam vários iteráveis
 - chain(), tee(), izip(), imap(), product(), compress()...
- geradores que selecionam ou agrupam itens:
 - compress(), dropwhile(), groupby(), ifilter(), islice()...
- Iteradores que produzem combinações
 - product(), permutations(), combinations()...

Geradores em Python 3

- Várias funções e métodos da biblioteca padrão que devolviam listas agora devolvem geradores:
 - `dict.keys()`, `dict.items()`, `dict.values()`...
 - `range(...)`
 - como `xrange` no Py 2 (mais que um gerador)
- Quando precisar de uma lista, basta passar o gerador para o construtor de `list`:
`list(range(10))`

Exemplo prático com funções geradoras

- Funções geradoras para desacoplar laços de leitura e escrita em uma ferramenta para conversão de bases de dados semi-estruturadas

<https://github.com/ramalho/isis2json>

Laço principal escreve arquivo JSON

Um outro laço lê os registros a converter

Implementação possível: o mesmo laço lê e grava

Mas e a lógica para ler
outro formato?

Funções do script

- iterMstRecords*
 - iterIsoRecords*
 - writeJsonArray
 - main

* funções geradoras

Função main: leitura dos argumentos


```
def main():
 # create the parser
 parser = argparse.ArgumentParser(
 description='Convert an ISIS .mst or .iso file to a JSON array')

 # add the arguments
 parser.add_argument(
 'file_name', metavar='INPUT.(mst|iso)',
 help='.mst or .iso file to read')
 parser.add_argument(
 '-o', '--out', type=argparse.FileType('w'), default=sys.stdout,
 metavar='OUTPUT.json',
 help='the file where the JSON output should be written'
 '(default: write to stdout)')
 parser.add_argument(
 '-c', '--couch', action='store_true',
 help='output array within a "docs" item in a JSON document'
 ' for bulk insert to CouchDB via POST to db/_bulk_docs')
 parser.add_argument(
 '-m', '--mongo', action='store_true',
 help='output individual records as separate JSON dictionaries'
 ' one per line for bulk insert to MongoDB via mongoimport utility')
 parser.add_argument(
 '-t', '--type', type=int, metavar='ISIS_JSON_TYPE', default=1,
 help='ISIS-JSON type, sets field structure: 1=string, 2=alist, 3=dict '
 '(default=1)')
 parser.add_argument(
 '-q', '--qty', type=int, default=DEFAULT_QTY,
 help='maximum quantity of records to read (default=ALL)')
 parser.add_argument(
 '-s', '--skip', type=int, default=0,
 help='records to skip from start of .mst (default=0)')
 parser.add_argument(
 '-i', '--id', type=int, metavar='TAG_NUMBER', default=0,
 help='generate an "_id" from the given unique TAG field number'
 ' for each record')
 parser.add_argument(
 '-u', '--uuid', action='store_true',
 help='generate an "_id" with a random UUID for each record')
 parser.add_argument(
 '-p', '--prefix', type=str, metavar='PREFIX', default='',
 help='concatenate prefix to every numeric field tag '
 '(ex. 99 becomes "v99")')
 parser.add_argument(
 '-n', '--mfn', action='store_true',
 help='generate an "_id" from the MFN of each record'
 ' (available only for .mst input)')
 parser.add_argument(
 '-k', '--constant', type=str, metavar='TAG:VALUE', default='',
 help='Include a constant tag:value in every record (ex. -k type:AS)')

 ...
 # TODO: implement this to export large quantities of records to CouchDB
 parser.add_argument(
 '-r', '--repeat', type=int, default=1,
 help='repeat operation, saving multiple JSON files'
 '(default=1, use -r 0 to repeat until end of input)')
 ...

 # parse the command line
 args = parser.parse_args()
 if args.file_name.lower().endswith('.mst'):
 iterRecords = iterMstRecords
 else:
 if args.mfn:
 print('UNSUPPORTED: -n/--mfn option only available for .mst input.')
 raise SystemExit
 iterRecords = iterIsoRecords
 if args.couch:
 args.out.write('{ "docs" : ')
 writeJsonArray(iterRecords, args.file_name, args.out, args.qty, args.skip,
 args.id, args.uuid, args.mongo, args.mfn, args.type, args.prefix,
 args.constant)
 if args.couch:
 args.out.write('}\n')
 args.out.close()

 if __name__ == '__main__':
 main()
```

Função main: seleção do formato de entrada

escolha da função geradora de leitura depende do formato de entrada

```
args = parser.parse_args()
if args.file_name.lower().endswith('.mst'):
 iterRecords = iterMstRecords
else:
 if args.mfn:
 print('UNSUPPORTED: -n/--mfn option only available for .mst input.')
 raise SystemExit
 iterRecords = iterIsoRecords
if args.couch:
 args.out.write('{ "docs" : ')
writeJSONArray(iterRecords, args.file_name, args.out, args.qty, args.skip,
 args.id, args.uuid, args.mongo, args.mfn, args.type, args.prefix,
 args.constant)
if args.couch:
 args.out.write('}\n')
args.out.close()

if __name__ == '__main__':
 main()
```

função geradora escolhida é passada como argumento

writeJsonArray: escrever registros em JSON


```
def writeJsonArray(iterRecords, file_name, output, qty, skip, id_tag,
 gen_uuid, mongo, mfn, isis_json_type, prefix, constant):
 start = skip
 end = start + qty
 if not mongo:
 output.write('[')
 if id_tag:
 id_tag = str(id_tag)
 ids = set()
 else:
 id_tag = ''
 for i, record in enumerate(iterRecords(file_name, isis_json_type)):
 if i >= end:
 break
 if i > start and not mongo:
 output.write(',')
 output.write('\n')
 if start <= i < end:
 if id_tag:
 occurrences = record.get(id_tag, None)
 if occurrences is None:
 msg = 'id tag %s not found in record %s'
 if ISIS_MFN_KEY in record:
 msg = msg + (' (mfn=%s)' % record[ISIS_MFN_KEY])
 raise KeyError(msg % (id_tag, i))
 if len(occurrences) > 1:
 msg = 'multiple id tags %s found in record %s'
 if ISIS_MFN_KEY in record:
 msg = msg + (' (mfn=%s)' % record[ISIS_MFN_KEY])
 raise TypeError(msg % (id_tag, i))
 else: # ok, we have one and only one id field
 if isis_json_type == 1:
 id = occurrences[0]
 elif isis_json_type == 2:
 id = occurrences[0][0][1]
 elif isis_json_type == 3:
 id = occurrences[0]['_']
 if id in ids:
 msg = 'duplicate id %s in tag %s, record %s'
 if ISIS_MFN_KEY in record:
 msg = msg + (' (mfn=%s)' % record[ISIS_MFN_KEY])
 raise TypeError(msg % (id, id_tag, i))
 record['_id'] = id
 ids.add(id)
 elif gen_uuid:
 record['_id'] = unicode(uuid4())
 elif mfn:
 record['_id'] = record[isis_mfn_key]
 if prefix:
 # iterate over a fixed sequence of tags
 for tag in tuple(record):
 if str(tag).isdigit():
 record[prefix+tag] = record[tag]
 del record[tag] # this is why we iterate over a tuple
 # with the tags, and not directly on the record dict
 if constant:
 constant_key, constant_value = constant.split(':')
 record[constant_key] = constant_value
 output.write(json.dumps(record).encode('utf-8'))
 if not mongo:
 output.write('\n]')
 output.write('\n')
```

writeJsonArray:

itera sobre umas das funções geradoras

```
def writeJsonArray(iterRecords, file_name, output, qty, skip, id_tag,
 gen_uuid, mongo, mfn, isis_json_type, prefix, constant):
 start = skip
 end = start + qty
 if not mongo:
 output.write('[')
 if id_tag:
 id_tag = str(id_tag)
 ids = set()
 else:
 id_tag = ''
 for i, record in enumerate(iterRecords(file_name, isis_json_type)):
 if i >= end:
 break
 if i > start and not mongo:
 output.write(',')
 output.write('\n')
 if start <= i < end:
 if id_tag:
 occurrences = record.get(id_tag, None)
```

iterIsoRecords: ler registros de arquivo ISO-2709

função geradora!


```
def iterIsoRecords(iso_file_name, isis_json_type):
 from iso2709 import IsoFile
 from subfield import expand

 iso = IsoFile(iso_file_name)
 for record in iso:
 fields = {}
 for field in record.directory:
 field_key = str(int(field.tag)) # remove leading zeroes
 field_occurrences = fields.setdefault(field_key,[])
 content = field.value.decode(INPUT_ENCODING, 'replace')
 if isis_json_type == 1:
 field_occurrences.append(content)
 elif isis_json_type == 2:
 field_occurrences.append(expand(content))
 elif isis_json_type == 3:
 field_occurrences.append(dict(expand(content)))
 else:
 raise NotImplementedError(
 'ISIS-JSON type %s conversion not yet '
 'implemented for .iso input' % isis_json_type)

 yield fields
 iso.close()
```

iterIsoRecords

```
def iterIsoRecords(iso_file_name, isis_json_type):
 from iso2709 import IsoFile
 from subfield import expand

 iso = IsoFile(iso_file_name)
 for record in iso:
 fields = {} ←
 for field in record.directory:
 field_key = str(int(field.tag)) # remove leading zeroes
 field_occurrences = fields.setdefault(field_key, [])
 content = field.value.decode(INPUT_ENCODING, 'replace')
 if isis_json_type == 1:
 field_occurrences.append(content)
 elif isis_json_type == 2:
 field_occurrences.append(expand(content))
 elif isis_json_type == 3:
 field_occurrences.append(dict(expand(content)))
 else:
 raise NotImplementedError(
 'ISIS-JSON type %s conversion not yet '
 'implemented for .iso input' % isis_json_type)


 yield fields ←
 iso.close()
```

cria um novo dict
a cada iteração

produz (yield) registro
na forma de um dict

iterMstRecords: ler registros de arquivo ISIS.MST

função geradora!

```
def iterMstRecords(master_file_name, isis_json_type):
 try:
 from bruma.master import MasterFactory, Record
 except ImportError:
 print('IMPORT ERROR: Jython 2.5 and Bruma.jar are required '
 'to read .mst files')
 raise SystemExit
 mst = MasterFactory.getInstance(master_file_name).open()
 for record in mst:
 fields = {}
 if SKIP_INACTIVE:
 if record.getStatus() != Record.Status.ACTIVE:
 continue
 else: # save status only there are non-active records
 fields[ISIS_ACTIVE_KEY] = record.getStatus() == Record.Status.ACTIVE
 fields[ISIS_MFN_KEY] = record.getMfn()
 for field in record.getFields():
 field_key = str(field.getId())
 field_occurrences = fields.setdefault(field_key, [])
 if isis_json_type == 3:
 content = {}
 for subfield in field.getSubfields():
 subfield_key = subfield.getId()
 if subfield_key == '*':
 content['_'] = subfield.getContent()
 else:
 subfield_occurrences = content.setdefault(subfield_key, [])
 subfield_occurrences.append(subfield.getContent())
 field_occurrences.append(content)
 elif isis_json_type == 1:
 content = []
 for subfield in field.getSubfields():
 subfield_key = subfield.getId()
 if subfield_key == '*':
 content.insert(0, subfield.getContent())
 else:
 content.append(SUBFIELD_DELIMITER+subfield_key+
 subfield.getContent())
 field_occurrences.append(''.join(content))
 else:
 raise NotImplementedError(
 'ISIS-JSON type %s conversion not yet '
 'implemented for .mst input' % isis_json_type)
 yield fields
 mst.close()
```

```


def iterMstRecords(master_file_name, isis_json_type):
 try:
 from bruma.mst import MasterFactory, Record
 except ImportError:
 print('Import Error: Python 2.7 ... Bruma is not required '
 'to read .mst files')
 raise SystemExit
 mst = MasterFactory.getInstance(master_file_name).open()
 for record in mst:
 fields = {} ←
 if SKIP_INACTIVE:
 if record.getStatus() != Record.Status.ACTIVE:
 continue
 else: # save status only there are non-active records
 fields[ISIS_ACTIVE_KEY] = record.getStatus() == Record.Status.ACTIVE
 fields[ISIS_MFN_KEY] = record.getMfn()
 for field in record.getFields():
 field_key = str(field.getId())
 field_occurrences = fields.setdefault(field_key, [])
 if isis_json_type == 3:
 content = {}
 for subfield in field.getSubfields():
 subfield_key = subfield.getId()
 if subfield_key == '*':
 content['_'] = subfield.getContent()
 else:
 subfield_occurrences = content.setdefault(subfield_key, [])
 subfield_occurrences.append(subfield.getContent())
 field_occurrences.append(content)
 elif isis_json_type == 1:
 content = []
 for subfield in field.getSubfields():
 subfield_key = subfield.getId()
 if subfield_key == '*':
 content.insert(0, subfield.getContent())
 else:
 content.append(SUBFIELD_DELIMITER+subfield_key+
 subfield.getContent())
 field_occurrences.append(''.join(content))
 else:
 raise NotImplementedError(
 'ISIS-JSON type %s conversion not yet '
 'implemented for .mst input' % isis_json_type)
 yield fields ←
 mst.close()

```


cria um novo dict
a cada iteração

produz (yield) registro
na forma de um dict

Geradores na prática

Geradores na prática

Geradores na prática


```

def init_from_json_file(file_name, init_json_type):
 from initfile import Section
 from submodel import expand

 file = open(file_name, file_name)
 for record in file:
 fields = []
 for item in record.split():
 if item[0] == '#':
 continue
 field, key = item[1:-1].split('=')
 field, environment = field.rsplit('.')
 environment = field + '.' + environment
 if init_json_type == 'initfile':
 if field in fields:
 raise ValueError('Field %s is defined more than once' % field)
 else:
 fields.append(item)
 elif init_json_type == 'submodel':
 if field in fields:
 raise ValueError('Field %s is defined more than once' % field)
 else:
 fields.append(item)
 elif init_json_type == 'expand':
 if field in fields:
 raise ValueError('Field %s is defined more than once' % field)
 else:
 fields.append(item)
 else:
 raise NotImplementedError('Init type %s is not implemented for file input' % init_json_type)
 yield fields

```

```

def main():
 # Create the parser
 parser = argparse.ArgumentParser()
 # Description: Convert an EDX .txt or .lms file to a JSON array.
 parser.add_argument(
 '-i', '--input', type=str, metavar='EDXFILE.lms|txt',
 help='Input file to read')
 parser.add_argument(
 '-o', '--output', type=argparse.FileType('w'),
 default=sys.stdout,
 metavar='Output file name',
 help='Output file name. The JSON output should be written'
 ' (probably write no suffix)')

 parser.add_argument(
 '--quiet', action='store_true',
 help='Do not print anything to "stdout" even in a JSON document')
 parser.add_argument(
 '--no-headers', action='store_true',
 help='For each record no headers via $0$T to $0$H,$0$C')

 parser.add_argument(
 '-e', '--edges', action='store_true',
 help='Create edges from the input records to generate JSON dictionaries.')
 parser.add_argument(
 '-r', '--records', type=int, metavar='1000_1000_1000',
 default=1,
 help='Number of records, meta field structure: 1=string, 2=integer, 3=double')
 parser.add_argument(
 '-d', '--dict', type=int, default=1000000000,
 help='Maximum quantity of records to read (default=1000000000)')
 parser.add_argument(
 '--quiet', type=bool, default=False,
 help='Records to skip from start of each (possibly)')

 parser.add_argument(
 '--quiet', type=argparse.Namespace, default=0,
 help='Passes an "-id" from the given unique ID field number'
 ' for each record')
 parser.add_argument(
 '--quiet', type=argparse.Namespace, default=None,
 help='Passes an "-id" with a random UUID for each record')
 parser.add_argument(
 '-p', '--prefix', type=str, metavar='PREFIX',
 default='',
 help='Add prefix to every record field key'
 ' (e.g. --prefix="test")')
 parser.add_argument(
 '-c', '--count', type=int, metavar='COUNT',
 default=1,
 help='Count records only for one input')
 parser.add_argument(
 '-k', '--keepkeys', type=str, metavar='KEY1|KEY2',
 default='',
 help='Include a constant tagname in every record (e.g. --keepkeys="")')

 ...
 # XXXXX implement this to expose large quantities of records to handle
 parser.add_argument(
 '--quiet', type=bool, default=False,
 help='Repeat operation, exposing multiple JSON files'
 ' (placeholder), -c > 0 no repeat until end of input')
 ...

# Parse the command line
script = parser.parse_args()
if script.lms_file_name.endswith('.lms'):
 lms_file_name = lms_file_name[:-4]
else:
 if script.txt_file_name:
 print('WARNING: --no-headers option only available for .txt input.')
 raise SystemExit
 lms_file_name = txt_file_name

if script.edges:
 arg_parser.add_argument('--edges', type=int, metavar='1000_1000_1000')
 arg_parser.add_argument('--quiet', type=bool, default=False)
 arg_parser.add_argument('--records', type=int, metavar='1000_1000_1000')
 arg_parser.add_argument('--dict', type=int, default=1000000000)
 arg_parser.add_argument('--quiet', type=argparse.Namespace, default=0)
 arg_parser.add_argument('--quiet', type=argparse.Namespace, default=None)

if script._name__ == '__main__':
 main()

```

Faltou apresentar...

- Envio de dados para um gerador através do método `.send()` (em vez de `.next()`), e uso de `yield` como uma expressão para obter o dado enviado
- Uso de funções geradoras como co-rotinas

`.send()` não costuma ser usado no contexto de iteração mas em pipelines

“Coroutines are not related to iteration”

David Beazley

Faltou apresentar...

- Envio de dados para um gerador através do método `.send()` (em vez de `.next()`), e uso de `yield` como uma expressão para obter o dado enviado
- Uso de funções geradoras como co-rotinas

`.send()` não costuma ser usado no contexto de iteração mas em pipelines

“Co-rotinas não têm relação com iteração”
David Beazley

Oficinas Turing: computação para programadores

- Próximos lançamentos:
 - 1^a turma de **Python para quem usa Django**
 - 3^a turma de **Objetos Pythonicos**
 - 4^a turma de **Python para quem sabe Python**

Para saber mais sobre estes cursos **ONLINE**
escreva para:
ramalho@turing.com.br