Python para quem sabe Python

Turma 1, aula 2

Iteráveis & cia.

Relembrando: iteradores em Python

- Em Python iteradores são obtidos através da função embutida iter()
- A função built-in iter() obtém iteradores dos objetos de uma destas formas:
 - iter(obj) procura método obj.__iter__() e o invoca
 - Se obj não tem método __iter__:
 - iter() tenta acessar obj[0], e se isso funcionar, cria um iterador
 - obj. getitem (0) caracteriza o velho protocolo de sequências
- Se iter é invocada com 2 argumentos iter(f, s):
 - Neste caso iter() cria um iterador que invoca f() e devolve os valores produzidos, até que f() produza o valor s

Função iter com dois argumentos

- Se iter é invocada com 2 argumentos iter(f, s):
 - Objeto é invocado f() repetidamente até que o valor retornado seja igual a s (a sentinela)

```
with open('mydata.txt') as fp:
 for line in iter(fp.readline, ''):
 process_line(line)
```

http://docs.python.org/library/functions.html#iter

```
from random import randint

def dado():
 return randint(1,6)

# gera valores ate que um 6 seja sorteado
for r in iter(dado, 6): # 6 e' o "sentinela"
 print r
```


Tipos iteráveis: sequências

- Definição do protocolo (ou interface):
 - collections.Sequence
- Sequências imutáveis
 - str, unicode, tuple...
- Sequências mutáveis
 - list,array...

Sequence UML

- Classes e métodos abstratos em itálico
- Dois exemplos de subclasses de Sequence:
 - str
 - tuple

List comprehension

- Compreensão de lista ou abrangência de lista
- Exemplo: usar todos os elementos:

$$- L2 = [n*10 \text{ for n in L}]$$

List comprehension

- Maior legibilidade, pela clareza da intenção
- Expressão sempre produz nova lista

List comprehension

- Filtrar alguns elementos:
 - L2 = [n for n in L if n > 0]

- Filtrar e processar
 - L2 = [n*10 for n in L if n > 0]

Iteráveis ansiosos x preguiçosos

- Exemplo built-in: sorted() x reversed()
- List comprehension x expressão geradora

List comp. x expressão geradora

```
from time import sleep, strftime
 def demora(ts=1):
 agora = strftime('%H:%M:%S')
 print 'demorando...', agora
 sleep(1)
 return agora
listcomp
 raw input('(tecle <ENTER> para rodar o teste LISTCOMP) ')
 for t in [demora() for i in range(3)]:
 print t
 raw input('(tecle <ENTER> para rodar o teste GENEXP) ')
genexp
 for t in (demora() for i in range(3)):
 print t
```


Funções geradoras

```
>>> def xxx():
... yield 'X'
... yield 'XX'
 yield 'XXX'
• • •
. . .
>>> it = xxx()
>>> for i in it:
... print i
. . .
X
XX
XXX
>>>
```

O exemplo mais simples

```
>>> it = xxx()
>>> it
<generator object xxx at 0xb7840a2c>
>>> it.next()
'X'
>>> it.next()
'XX'
>>> it.next()
'XXX'
>>> it.next()
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
StopIteration
```


Função geradora

```
def gera_letra(ultima='C', verboso=True):
 cod = ord('A')
 while chr(cod) <= ultima:
 letra = chr(cod)
 if verboso:
 print 'gerando %r...' % letra
 yield letra
 cod += 1</pre>
```


Funções geradoras

- Um exemplo prático: isis2json.py
- Objetivo dos geradores:
 - Desacoplar a lógica de leitura do arquivo da lógica de gravação
 - Sem iteradores, o laço principal do programa teria as duas lógicas entrelaçadas, tornando mais difícil a manutenção e principalmente a extensão para suportar mais formatos de entrada

Funções embutidas que consomem ou produzem iteráveis

- Construtoras: list, dict, tuple, set, frozenset
 - Consome iterável, produz estrutura de dados
- Fábricas: range, zip, map, filter, sorted
 - Cria nova lista a partir de argumentos
- Geradoras: enumerate, reversed, xrange*
 - Cria gerador a partir de argumentos
- Redutoras: all, any, sum, min, max, len, reduce**
 - Reduz iterável a um único valor

^{*} xrange não produz um gerador ou iterador de verdade, mas algo muito parecido

^{**} reduce foi movida para o módulo functools no Python 3

Módulo itertools

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

