Iterators and Generators

Definitions, Implementations and Examples

SoftUni Team **Technical Trainers**

Software University

https://softuni.bg

Table of Contents

- 1. What are Iterators?
 - Loops and Iterators
- 2. What are Generators?
 - The yield Statement
 - Generators and Functions
 - Generator Expressions

Have a Question?

sli.do

#python-advanced

What are Iterators?

iter__() and __next__()

What are Iterators?

- Iterator is simply an object that can be iterated upon
- An object which will return data, one element at a time
- Iterator object must implement two methods,
 iter__() and __next__() (iterator protocol)
- An object is called iterable if we can get an iterator from it
- Such are: list, tuple, string, etc...

Example: Iterator

The iter() function (which calls the __iter__() method)
 returns an iterator from an iterable

```
my list = [4, 7, 0, 3]
# get an iterator using iter()
my_iter = iter(my_list)
print(next(my iter))
 # 4
print(next(my_iter))
 # 7
print(my_iter.__next__()) # 0
print(my_iter.__next__()) # 3
next(my_iter)
 #/Error
```

For Loops and Iterators

- The for loop can iterate automatically through the list
- The for loop can iterate over any iterable
- A for loop is implemented as:

```
iter_obj = iter(iterable)
while True:
 try:
 element = next(iter_obj) # get the next item
 # do something with element
 except StopIteration:
 # if StopIteration is raised, break from Loop
 break
```

Explanation

- The for loop creates an iterator object (iter_obj) by calling iter() on the iterable
- Inside the loop, it calls next() to get the next element and executes the body of the for loop with this value
- After all the items exhaust, StopIteration is raised, which is internally caught, and the loop ends

Problem: Custom Range

- Since iterators are implemented using classes, create a class called custom_range that receives start and end upon initialization
- Implement the __iter__ and __next__ methods, so the iterator returns the numbers from the start to the end (inclusive)

```
one_to_ten = custom_range(1, 10)
for num in one_to_ten:
 print(num)
```

Solution: Custom Range


```
class custom_range:
 def __init__(self, start, end):
 self.i = start
 self.n = end
 def __iter__(self):
 return self
 def __next__(self):
 if self.i <= self.n:</pre>
 i = self.i
 self.i += 1
 return i
 else:
 raise StopIteration()
```


Problem: Reverse Iter

- Create a class called reverse_iter which should receive an iterable upon initialization
- Implement the __iter__ and __next__ methods, so the iterator returns the items of the iterable in reversed order

```
reversed_list = reverse_iter([1, 2, 3, 4])
for item in reversed_list:
 print(item)
```

Solution: Reverse Iter


```
class reverse_iter:
 def __init__(self, iterable):
 self.iterable = iterable
 self.i = len(self.iterable) - 1
 def __iter__(self):
 return self
 def __next__(self):
 # TODO: Implement
```


What are Generators?

Way of Creating Iterators

What are Generators?

- Generators are a simple way of creating iterators
- A generator is a function that returns an object (iterator)
- This iterator can later be iterated over (one value at a time)

Example: Generators


```
def first_n(n):
 num = 0
 while num < n:
 yield num
 num += 1
sum_first_n =
sum(first_n(5))
print(sum_first_n)
```


The yield Statement

- If a function contains at least one yield statement, it becomes a generator function
- Both yield and return will return a value from a function
- The difference between yield and return is that the return statement terminates a function entirely
- Yield, however pauses the function saving all its states, and later continues from there on successive calls

Generators vs Normal Functions

- Generator function contains one or more yield statements
- It returns an iterator but does not start execution immediately
- Methods like __iter__() and __next__() are implemented automatically
- Once the function yields, the function is paused
- When the function terminates, StopIteration is raised automatically on further calls

Example: Generator Function


```
def my_gen():
 print('This is printed first')
 yield n
 n += 1
 print('This is printed second')
 yield n
 n += 1
 print('This is printed at last')
 yield n
```

The value of "n" is remembered between calls

Generator Expression

Generators can be easily created using generator expressions

- Same as lambda function creates an anonymous function, generator expression creates an anonymous generator function
- The syntax for generator expression is similar to that of a list comprehension
- The difference between them is that generator expression produces one item at a time

Example: Generator Expression


```
# Initialize the list
my_list = [1, 3, 6, 10]
# square each term using list comprehension
# Output: [1, 9, 36, 100]
print([x**2 for x in my_list])
# same thing can be done using generator expression
# Output: <generator object <genexpr> at 0x00000000002EBDAF8>
print((x**2 for x in my list))
```

Problem: Squares

- Create a generator function called squares that should receive a number n
- It should generate the squares of all numbers from 1 to n (inclusive)

```
print(list(squares(5))) 

[1, 4, 9, 16, 25]
```

```
def squares(n):
 i = 1
 while i <= n:
 yield i * i
 i += 1</pre>
```

Problem: Generator Range

- Create a generator function called genrange that receives a start and an end
- It should generate all the numbers from the start to the end (inclusive)

```
print(list(genrange(1, 10)))
```


[1, 2, 3, 4, 5, 6, 7, 8, 9, 10]

Solution: Generator Range


```
def genrange(start, end):
 i = start
 n = end
 while i <= n:
 yield i
 i += 1</pre>
```


Summary

- Iterator is an object that can be iterated upon
- Functions that returns iterators are called generators
- Generators yield, Functions return
- Generator expression is like a list comprehension

Questions?

SoftUni Diamond Partners

SUPER HOSTING .BG

Educational Partners

Trainings @ Software University (SoftUni)

- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg, softuni.org
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

- This course (slides, examples, demos, exercises, homework, documents, videos, and other assets) is copyrighted content
- Unauthorized copy, reproduction, or use is illegal
- © SoftUni https://about.softuni.bg
- © Software University https://softuni.bg

