Introduction to Python Programming

16 – Iterators (Advanced Topic)

Josef van Genabith (Stefan Thater)

Dept. of Language Science & Technology

Universität des Saarlandes

WS 2022/23

OOP

Many ways to look at OOP:

- Custom data structures & what you can do with the data ...
- Modularity and large scale-software engineering
- Data encapsulation ...
- Look at the world in terms of objects and their relationships
- Taxonomy and inheritance

OOP

A lot of things we want to model in our programmes involve a notion of iteration ≈ "stepping through a collection of things"

And we have seen this before ...

Recap: Collection/Container Types

- Lists [1, 2, 3]
- Tuples (1, 2, 3)
- Sets {1, 2, 3}
- Dictionaries {1:'one', 2:'two', 3:'three'}
- Strings '123'
- (and few more)

for loops & collections

```
for item in [1,2,3]:
 print(item)
for item in (1,2,3):
 print(item)
for item in {1,2,3}:
 print(item)
for key in {1:'one', 2:'two', 3:'three'}:
 print(key)
for ch in 'python':
 print(ch)
```

This is the "stepping through", the iterating thing, I menioned earlier

- But so far this works only for things (data structures, collection / container types) that are predefined in Python
- We would like to be able to do sth. like this also for special userdefined objects (user-defined classes/data types ...)
- We do this in two steps:
 - ► First, we look at how these for loops are actually defined in Python under the hood (recall that lists, tuples, sets ... are actually objects) ...
 - ► Then, this will give us some ideas how we can do this for special user-defined objects/classes

for loops (simplified/"imperative")

The following two loops are equivalent if **somelist** is a **list** ("i" is a fresh counter variable not used anywhere else)

```
for item in somelist:
 print(item)
```

```
i = 0
while i < len(somelist):
 item = somelist[i]
 print(item)
 i += 1</pre>
```

for loops (simplified/"imperative")

The following two loops are equivalent if **somelist** is a **list** ("i" is a fresh counter variable not used anywhere else)

```
for item in somelist:
 print(item)
```

```
i = 0
while i < len(somelist):
 item = somelist[i]
 print(item)
 i += 1</pre>
```

... but this is **not** (!) how **for** loops (over lists/collections) are implemented in Python ... !

for loops (actually/under the hood using OO)

The following two loops **are** equivalent (for any collection/container object in Python)! ("it" is a fresh variable not used anywhere else)

```
for item in somecollection:
 print(item)
```

```
it = iter(somecollection)
while True:
 try:
 item = next(it)
 except StopIteration:
 break
 print(item)
```

for loops (actually/under the hood using OO)

The following two loops **are** equivalent (for any collection/container object in Python)! ("it" is a fresh variable not used anywhere else)

```
for item in somecollection:
 print(item)
 this is a call to a method that turns the object into an iterable
it = iter(somecollection)
while True:
 this is a call to a method that iterates
 try:
 item = next(it)
 except StopIteration:
 break
 print(item)
```

- Iterators are objects that can be iterated over
- Iterators allow us to iterate over the elements of arbitrary collection types (lists, sets, ...)
 - ► Think of iterators as pointers to the current element ...
- it = iter((iterable)) # it = __iter__((iterable))
 - creates an iterator for (iterable)
- item = next(it) # item = _next_ (it)
 - returns the next item
 - raises an exception (StopIteration) if there are no further items

- Iterators are objects that can be iterated over
- Iterators allow us to iterate over the elements collection types (lists, sets, ...)

```
Remember __init__() ?
```

Think of iterators as pointers to the current eler

```
• it = iter((iterable)) # it = __iter__((iterable))
```

creates an iterator for (iterable)

```
• item = next(it) # item = __next__(it)
```

- returns the next item
- raises an exception (StopIteration) if there are no further items

```
>>> it = iter([1,2,3])
>>> next(it)
>>> next(it)
>>> next(it)
>>> next(it)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
StopIteration
```

Iterators in Python

- **Iterators** are instances of classes (i.e. objects) that implement the following two methods:
 - next__(self) is called by next() and returns the next element or raises StopIteration
 - __iter__(self) is called by iter() and usually returns the iterator itself
- An object o is iterable if it supports iter(o), i.e.
 - __iter__ (self) is implemented and returns an iterator
- Lists, sets, tuples, dicts, are already programmed in Python to support iter() and next()
- You can make objects you define yourself interable by implementing
 __iter__(self) and __next__(self) as methods for the class
 from which the object is instantiated © © ©

Duck Typing

- Iterators are an example of "duck typing"
- The idea is that it doesn't matter what type the data is ...
- It just matters what one can do with the data, i.e., what kind of methods are implemented.

When I see a bird that walks like a duck and swims like a duck and quacks like a duck, I call that bird a duck.

iter(list) is like ...

```
class ListIterator:
 def init (self, lis):
 self.lis = lis
 self.index = -1
 def __iter__(self):
 return self
 def next (self):
 self.index += 1
 if self.index >= len(self.lis):
 raise StopIteration
 return self.lis[self.index]
```

for loops & collections

```
for item in [1,2,3]:
 print(item)
```

```
it = iter([1,2,3])
while True:
 try:
 item = next(it)
 except StopIteration:
 break
 print(item)
```

for loops & collections

```
for item in (iterable):
 (block)
```

```
it = iter((iterable))
while True:
 try:
 item = next(it)
 except StopIteration:
 break
 (block)
```

Exercise

What is the value of result?

```
# Version 1
result = 0
lis = [1,2,3]
for x in lis:
 for y in lis:
 result += x * y
print(result)

# Version 2
result = 0
it = iter([1,2,3])
for x in it:
 for y in it:
 result += x * y
print(result)
```

Exercise

• What happens here?

```
lis = [1,2,3]
for x in lis:
 lis.append(x)
 print(lis)
```

- Iterators can often be used instead of lists (sets, ...)
 - for x in iterator: ...
 - ▶ if x in iterator: ...
- Some limitations:
 - iterators have no length(⇒ len(iterator) does not work)
 - iterators cannot be copied (at least not easily)
 - no slicing etc.

 Why do we use them? User-defined objects, finite representation of infinite things ... (all even numbers, all odd numbers ...)

Iterator ⇒ Collection

- To turn an iterator into a collection, i.e. a list, set, tuple, ...:
 - ► list(iterator)
 - ► set(iterator)
 - ► tuple(iterator)
 - **.**..

Stacks

Stack: Queue: First in, first out

Source: https://gohighbrow.com/stacks-and-queues/

```
class Stack:
 def init (self):
 self.data = None
 def push(self, elt):
 self.data = (elt, self.data)
 def pop(self):
 if self.data:
 (elt, self.data) = self.data
 else:
 raise IndexError
 return elt
 def iter (self):
 return StackIterator(self)
```

```
class Stack:
 def init (self):
 self.data = None
 Non
 def push(self, elt):
 (a, None
 self.data = (elt, self.data)
 (b,(a,None)
 def pop(self):
 (c, (b,(a,None))
 if self.data:
 (elt, self.data) = self.data
 else:
 raise IndexError
 return elt
 def iter (self):
 return StackIterator(self)
```

```
class Stack:
 def init (self):
 self.data = None
 Non
 def push(self, elt):
 (a, None
 self.data = (elt, self.data)
 (b,(a,None)
 def pop(self):
 (c,(b,(a,None))
 if self.data:
 (elt, self.data) = self.data
 (b,(a,None)
 else:
 (a,None
 raise IndexError
 return elt
 def iter (self):
 return StackIterator(self)
```

```
class StackIterator:
 def init (self, stack):
 self.data = stack.data
 def iter (self):
 return self
 def next (self):
 if self.data == None:
 raise StopIteration
 None
 (a,None
 elt = self.data[0]
 (b,(a,None)
 self.data = self.data[1]
 (c, (b,(a,None))
 return elt
```

```
>>> s = Stack()
>>> s.push(1)
>>> s.push(2)
>>> s.push(3)
>>> for item in s:
 .. print(item)
3
>>> list(s)
[3, 2, 1]
```

- enumerate(iterable)
 - ► Returns an iterator that yields pairs containing a count and a value yielded by the iterable argument.
 - ► For instance:

```
for (num, item) in enumerate(["a", "b", "c"]):
 print(num, item)
```

- zip(it1, it2, ...)
 - ► Return an iterator that yields tuples where the i-th element of each tuple comes from the i-th iterable argument.
 - ► For instance:

```
for pair in zip([9, 1, 42], ["a", "b", "c"]):
 print(pair)
```

- open(filename)
 - ► File objects are iterators (over the lines in the file)

```
def grep(filename, word):
 '''Returns True if filename contains word'''
 f = open(filename)
 while True:
 line = f.readline()
 if line == '': # no input => stop
 break
 if word in line:
 return True
 f.close()
10
 return False
```

- open(filename)
 - File objects are iterators (over the lines in the file)

- open(filename)
 - File objects are iterators (over the lines in the file)

```
1 def grep(filename, word):
2 with open(filename) as f:
3 for line in f:
4 if word in line:
5 return True
6 return False
```

Exercise #1

Reimplement the builtin iterator enumerate(it).

```
class MyEnumerate:
for (i, ch) in MyEnumerate("Python"):
 print(i, ch)
# 0 P
# 3 h
```

Exercise #2

 Reimplement the following function so that it also works with iterators:

```
def avg(seq):
 return sum(seq) / len(seq)

print(avg([1,2,3,4])) # prints 2.5
print(avg(iter([1,2,3,4]))) # error
```

Exercise #3

Implement an iterator that iterates over a file by paragraph:

```
class ByParagraph:
 ...
with open("example.txt") as f:
 for par in ByParagraph(f):
 print('BEGIN PAR' + par + 'END PAR')
```