Introduction to iterators

PYTHON DATA SCIENCE TOOLBOX (PART 2)


Hugo Bowne-Anderson
Data Scientist at DataCamp


Iterating with a for loop

We can iterate over a list using a for loop

```
employees = ['Nick', 'Lore', 'Hugo']
for employee in employees:
 print(employee)
```

```
Nick
Lore
Hugo
```

Iterating with a for loop

We can iterate over a string using a for loop

```
for letter in 'DataCamp':
 print(letter)
```

```
D
a
t
a
C
a
m
p
```

Iterating with a for loop

We can iterate over a range object using a for loop

```
for i in range(4):
 print(i)
```

```
0123
```

Iterators vs. iterables

- Iterable
 - Examples: lists, strings, dictionaries, file connections
 - An object with an associated iter() method
 - Applying iter() to an iterable creates an iterator
- Iterator
 - Produces next value with next()

Iterating over iterables: next()

```
word = 'Da'
it = iter(word)
next(it)
next(it)
next(it)
StopIteration
 Traceback (most recent call last)
<ipython-input-11-2cdb14c0d4d6> in <module>()
-> 1 next(it)
StopIteration:
```


Iterating at once with *

Data

print(*it)

Be warned that once you do *, you cannot do it again as there are no more values to iterate through.

No more values to go through!

Iterating over dictionaries

```
pythonistas = {'hugo': 'bowne-anderson', 'francis': 'castro'}
for key, value in pythonistas.items():
 print(key, value)
```

francis castro hugo bowne-anderson

Iterating over file connections

```
file = open('file.txt')
it = iter(file)
print(next(it))
```

This is the first line.

print(next(it))

This is the second line.

Let's practice!

PYTHON DATA SCIENCE TOOLBOX (PART 2)


Playing with iterators

PYTHON DATA SCIENCE TOOLBOX (PART 2)


Hugo Bowne-Anderson
Data Scientist at DataCamp


Using enumerate()

```
e_list = list(e)
print(e_list) a list of tuples
```

```
[(0, 'hawkeye'), (1, 'iron man'), (2, 'thor'), (3, 'quicksilver')]
```

enumerate() and unpack

```
avengers = ['hawkeye', 'iron man', 'thor', 'quicksilver']
for index, value in enumerate(avengers): also an iterable
 print(index, value)
0 hawkeye
1 iron man
2 thor
3 quicksilver
for index, value in enumerate(avengers, start=10):
 print(index, value)
10 hawkeye
11 iron man
12 thor
13 quicksilver
```


Using zip()

```
stitch together an arbitrary number of iterables and returns an iterator of tuples
avengers = ['hawkeye', 'iron man', 'thor', 'quicksilver']
names = ['barton', 'stark', 'odinson', 'maximoff']
z = zip(avengers, names)
print(type(z))
```

```
<class 'zip'>

z_list = list(z)
print(z_list)
```

```
[('hawkeye', 'barton'), ('iron man', 'stark'),
('thor', 'odinson'), ('quicksilver', 'maximoff')]
```

zip() and unpack

```
avengers = ['hawkeye', 'iron man', 'thor', 'quicksilver']
names = ['barton', 'stark', 'odinson', 'maximoff']
for z1, z2 in zip(avengers, names):
 print(z1, z2)
```

```
hawkeye barton
iron man stark
thor odinson
quicksilver maximoff
```

Print zip with *

```
avengers = ['hawkeye', 'iron man', 'thor', 'quicksilver']
names = ['barton', 'stark', 'odinson', 'maximoff']
z = zip(avengers, names)
print(*z)
* unpacks an iterable such as a list or a tuple into positional arguments in a function call.
```

```
('hawkeye', 'barton') ('iron man', 'stark')
('thor', 'odinson') ('quicksilver', 'maximoff')
```

Let's practice!

PYTHON DATA SCIENCE TOOLBOX (PART 2)


Using iterators to load large files into memory

PYTHON DATA SCIENCE TOOLBOX (PART 2)

Hugo Bowne-Anderson
Data Scientist at DataCamp


Loading data in chunks

- There can be too much data to hold in memory
- Solution: load data in chunks!
- Pandas function: read_csv()
 - Specify the chunk: chunk_size

Sometimes, the data we have to process reaches a size that is too much for a computer's memory to handle. This is a common problem faced by data scientists.

A solution to this is to process an entire data source chunk by chunk, instead of a single go all at once.

Iterating over data

4252532

Iterating over data

```
import pandas as pd
total = 0

for chunk in pd.read_csv('data.csv', chunksize=1000):
 total += sum(chunk['x'])
print(total)
```

4252532

Let's practice!

PYTHON DATA SCIENCE TOOLBOX (PART 2)


Congratulations!

PYTHON DATA SCIENCE TOOLBOX (PART 2)


Hugo Bowne-Anderson
Data Scientist at DataCamp


What's next?

- List comprehensions and generators
- List comprehensions:
 - Create lists from other lists, DataFrame columns, etc.
 - Single line of code
 - More efficient than using a for loop

Let's practice!

PYTHON DATA SCIENCE TOOLBOX (PART 2)

