Generators

What is generator?

A function which returns a generator iterator.

It looks like a normal function except that it contains <u>yield</u> expressions for producing a series of values usable in a for-loop or that can be retrieved one at a time with the <u>next()</u> function.

yield keyword

yield is a keyword yield return value to caller pause execution of function when iterator next() method is called it resumes back execute function

generator iterator

An object created by a generator function.

Each <u>yield</u> temporarily suspends processing, remembering the location execution state (including local variables and pending try-statements). When the *generator iterator* resumes, it picks up where it left off

Example

```
def fun1():
  vield 1
  vield 10
  yield 40
  yield 20
  yield 90
def main():
  f=fun1() # return generator iterator object
  print(f)
  value1=next(f)
  print(value1)
  value2=next(f)
  print(value2)
  value3=next(f)
  print(value3)
  value4=next(f)
  print(value4)
  value5=next(f)
  print(value5)
```

```
f=fun1()
  for value in f:
 print(value,end=' ')
main()
Output:
<generator object fun1 at 0x0000000353842DD0>
1
10
40
20
90
1 10 40 20 90
Example:
# create generator function which generates factorials within given
range
def factorial gen(start, stop):
  for num in range(start, stop+1): # 1 2 3 4 5
 fact=1
 for i in range(1,num+1): # 1 2 3 4
 fact=fact*i
 yield fact
def main():
  fact=factorial gen(1,5) # create generator iterator object
  for value in fact:
 print(value)
  fact=factorial_gen(1,10)
  s=0
  for value in fact:
 print(value,end=' ')
 s=s+value
  print('--->',s)
main()
Output:
1
2
6
```

```
24
120
1 2 6 24 120 720 5040 40320 362880 3628800 ---> 4037913
>>>
Example:
import random
def otp generator():
  while True:
 otp=random.randint(100000,999999)
 yield otp
def main():
  otpg=otp_generator() # genreator iterator object
  otp1=next(otpg)
  print(otp1)
  otp2=next(otpg)
  print(otp2)
main()
Output:
859532
395573
>>>
```

Generator Expression

An expression that returns an iterator. It looks like a normal expression followed by a for clause defining a loop variable, range, and an optional if clause.

```
>>> odd=(num for num in range(1,10,2))
>>> next(odd)
1
>>> next(odd)
3
>>> next(odd)
5
>>> sqr=(num**2 for num in range(1,6))
>>> next(sqr)
1
>>> print(sqr)
<generator object <genexpr> at 0x00000032E498BC10>
```

```
>>> next(sqr)
4
>>> next(sqr)
9
>>>
```

Lambda Functions or lambda expressions

Lambda function is anonymous function

A function which does not have any name is called anonymous function Lambda function is having only one statement

Lambda functions are used as a higher order functions

A function which is defined as argument to another function is called higher order function

Syntax:

lambda [arg1,arg2,..]:expression

```
Example:
```

```
def main():
 a=lambda:print("lambda function")
 print(a)
 a()
 a()
 a()
 b=lambda:print("lambda function")
 b()
```

main()

Output:

<function main.<locals>.<lambda> at 0x0000004B42DFAE50>
lambda function

lambda function

lambda function

lambda function

>>>

Q: What is difference between a function and lambda function?

Function	Lambda function
Function is with name	Lambda function is without name
Function is written using def	Lambda function written using

keyword	lambda keyword		
Function can have multiple	Lambda expression is having only		
statements	one statement		
Function cannot be defined as an argument	Lambda function is defined as an argument/can be used as higher order function		
return statement is used to return value	return statement is not allowed		

Example:

>>>

```
def main():
  add=lambda a,b:a+b
  sub=lambda a,b:a-b
  res1=add(10,20)
  res2=sub(10,5)
  print(res1)
  print(res2)
  find_max=lambda a,b:a if a>b else b
  res3=find_max(100,10)
  res4=find_max(20,50)
  print(res3,res4)
main()
Output:
30
5
100 50
```