Generators

 Any procedure or method with a yield statement is called a generator

```
def genTest():
 yield 1
 yield 2
```

- genTest() → <generator object genTest at 0x201b 878>
- Generators have a next() method which starts/resumes execution of the procedure. Inside of generator:
 - yield suspends execution and returns a value
 - Returning from a generator raises a StopIteration exception

Using a generator

```
>>> foo = genTest()

>>> foo.next()

Interpretation

Execut

until reference

returns
```

Execution will proceed in body of foo, until reaches first yield statement; then returns value associated with that statement

```
>>> foo.next()
2
```

Execution will resume in body of foo at point where stop, until reaches next yield statement; then returns value associated with that statement

>>> foo.next()

Results in a StopIteration exception

Using generators

 We can use a generator inside a looping structure, as it will continue until it gets a StopIteration exception:

```
>>> for n in genTest():
 print n

1
2
>>>
```

A fancier example:

```
def genFib():
 fibn 1 = 1 #fib (n-1)
 fibn 2 = 0 #fib (n-2)
 while True:
 # fib(n) = fib(n-1) + fib(n-2)
 next = fibn 1 + fibn 2
 yield next
 fibn 2 = fibn 1
 fibn 1 = next
```

A fancier example

Evaluating

```
fib = genFib()
• creates a generator object
• Calling
fib.next()
```

- will return the first Fibonacci number, and subsequence calls will generate each number in sequence
- Evaluating

```
for n in genFib():
 print n
```

will produce all of the Fibonacci numbers (an infinite sequence)

Why generators?

- A generator separates the concept of computing a very long sequence of objects, from the actual process of computing them explicitly
- Allows one to generate each new objects as needed as part of another computation (rather than computing a very long sequence, only to throw most of it away while you do something on an element, then repeating the process)

Fix to Grades class

```
def allStudents(self):
 Before
 if not self.isSorted:
 self.students.sort()
 self.isSorted = True
 return self.students[:]
 #return copy of list of students
def allStudents(self):
 After
 if not self. is Sorted:
 self.students.sort()
 self.isSorted = True
 for s in self.students:
 yield s
```