ThoughtWorks®

a preguiça como qualidade

O PODER DOS GERADORES

Como funcionam geradores em Python, e como usá-los para processar grandes volumes de dados com eficiência

ThoughtWorks[®]

LUCIANO RAMALHO

Technical Principal

@ramalhoorg luciano.ramalho@thoughtworks.com

FLUENT PYTHON, MEU PRIMEIRO LIVRO

Fluent Python (O'Reilly, 2015)
Python Fluente (Novatec, 2015)
Python к вершинам мастерства* (DMK, 2015)
流暢的 Python[†] (Gotop, 2016)
also in Polish, Korean...

* Python. To the heights of excellence † Smooth Python

ThoughtWorks®

GERADORES BUILT-IN

Em Python 3, eles estão em toda parte

ZIP, MAP E FILTER EM PYTHON 2

```
Python 2
>>> L = [0, 1, 2]
>>> zip('ABC', L)
[('A', 0), ('B', 1), ('C', 2)]
>>> map(lambda x: x*10, L)
[0, 10, 20]
>>> filter(None, L)
[1, 2]
```

zip:

percorre N iteráveis em paralelo, devolve seguência de N-uplas

map:

aplica função a cada item, devolve sequência de resultados

filter:

aplica predicado a cada item, devolve sequência de itens "verdadeiros"

ZIP, MAP E FILTER: PYTHON 2 × PYTHON 3

```
>>> L = [0, 1, 2]

>>> zip('ABC', L)

[('A', 0), ('B', 1), ('C', 2)]

>>> map(lambda x: x*10, L)

[0, 10, 20]

>>> filter(None, L)

[1, 2]
```

Python 3

```
>>> L = [0, 1, 2]
>>> zip('ABC', L)
<zip object at 0x102218408>
>>> map(lambda x: x*10, L)
<map object at 0x102215a90>
>>> filter(None, L)
<filter object at 0x102215b00>
```

Cadê as listas?

O que são estes resultados?

ZIP, MAP E FILTER DEVOLVEM GERADORES

Um gerador é um objeto **iterável**:

```
>>> L = [0, 1, 2]
>>> for par in zip('ABC', L):
 print(par)

('A', 0)
('B', 1)
('C', 2)
```

Para criar a lista, basta passar o gerador para o construtor:

```
>>> list(zip('ABC', L))
[('A', 0), ('B', 1), ('C', 2)]
```

Vários construtores de coleções aceitam iteráveis:

```
>>> dict(zip('ABC', L))
{'C': 2, 'B': 1, 'A': 0}
```

ZIP, MAP E FILTER DEVOLVEM GERADORES

Um gerador implementa a interface **Iterator**:

```
>>> L = [0, 1, 2]

>>> z = zip('ABC', L)

>>> next(z)

('A', 0)

>>> next(z)

('B', 1)

>>> next(z)

('C', 2)
```

Uma vez esgotado, um gerador levanta **StopIteration** e não serve mais para nada, pois não pode ser reiniciado:

```
>>> next(z)
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
StopIteration
```

ThoughtWorks®

Não é o mesmo que *interação!*

ITERAÇÃO: LINGUAGEM C

```
#include <stdio.h>
int main(int argc, char *argv[]) {
 int i;
 for(i = 0; i < argc; i++)
 printf("%s\n", argv[i]);
 return 0;
 $ ./args alfa bravo charlie
 ./args
 alfa
 bravo
 charlie
```

ITERAÇÃO: LINGUAGENS C E PYTHON

```
#include <stdio.h>
int main(int argc, char *argv[]) {
 int i;
 for(i = 0; i < argc; i++)
 printf("%s\n", argv[i]);
 return 0;
 import sys
 for arg in sys.argv:
 print arq
```

ITERAÇÃO: ANTES DE JAVA 5

```
$ java Argumentos alfa bravo charlie
alfa
bravo
charlie
```

ITERAÇÃO: A PARTIR DE JAVA 5

Foreach: oficialmente, enhanced for ("for melhorado")

```
$ java Argumentos2 alfa bravo charlie
alfa
bravo
charlie
```

ITERAÇÃO: JAVA E PYTHON

Foreach: oficialmente, enhanced for ("for melhorado")

```
ano:
 2004
class Argumentos2 {
 public static void main(String[] args) {
 for (String arg : args)
 System.out.println(arg);
 ano:
 1991
 import sys
```

for arg in sys.argv:
 print arg

FOR/FOREACH FUNCIONA PORQUE

- Python (e Java) possuem objetos iteráveis
 - iterável = "que pode ser iterado"
- A partir de um objeto iterável, é possível se obter um iterador
- O iterador suporta a função next que fornece valores sucessivos para a variável do laço for


```
import sys
for arg in sys.argv:
 print arg
```

ITERATOR É UM PADRÃO DE PROJETO

Design Patterns

Gamma, Helm, Johnson & Vlissides Addison-Wesley, ISBN 0-201-63361-2

Head First Design Patterns Poster

O'Reilly

ISBN 0-596-10214-3

336, 257

Iterator

The Iterator Pattern provides a way to access the elements of an aggregate object sequentially without exposing its underlying representation.

O padrão
Iterator permite
acessar os itens
de uma coleção
sequencialmente,
isolando o cliente
da implementação
da coleção.

SSES

Head First Design Patterns Poster O'Reilly ISBN 0-596-10214-3

ITERÁVEL VERSUS ITERADOR

- · Iterável: implementa a interface Iterable (método __iter__)
- Método __iter__ devolve um iterador
- · Iterador: implementa a interface Iterator (método __next__)
- Método __next__ devolve o próximo item da série
 - · levanta **StopIteration** para sinalizar o final da série.
- Em Python, os **iteradores** também são **iteráveis**!

ThoughtWorks®

ITERATOR CLÁSSICO

A forma clássica — e não pythônica

UM TREM ITERÁVEL

Uma instância de **Trem** pode ser iterada, vagão por vagão.


```
>>> t = Trem(3)
>>> for vagao in t:
 print(vagao)
vagao #1
vagao #2
vagao #3
>>>
```

CÓDIGO DE UM ITERATOR CLÁSSICO

class Trem(object):

O padrão conforme a receita do livro.

```
def __init__(self, vagoes):
 self.vagoes = vagoes
 def iter (self):
 return IteradorTrem(self.vagoes)
class IteradorTrem(object):
 def init (self, vagoes):
 self.atual = 0
 self.ultimo vagao = vagoes - 1
 def next (self):
 if self.atual <= self.ultimo vagao:</pre>
 self.atual += 1
 return 'vagao #%s' % (self.atual)
 else:
 raise StopIteration()
```

```
>>> t = Trem(4)
>>> for vagao in t:
 print(vagao)
vagao #1
vagao #2
vagao #3
vagao #4
```

ThoughtWorks®

FUNÇÃO GERADORA

A solução pythônica

UMA FUNÇÃO GERADORA MUITO SIMPLES

Qualquer função que tenha a palavra reservada **yield** em seu corpo é uma função geradora.

Quando invocada, a função geradora devolve um objeto gerador

A palavra reservada **gen** foi sugerida no lugar de **def**, mas Guido não topou...

```
>>> def gen_123():
 yield
 yield
 yield
>>> for i in gen_123(): print(i)
>>> g = gen_123()
<generator object gen_123 at ...>
>>> next(g)
>>> next(g)
>>> next(g)
>>> next(g)
Traceback (most recent call last):
StopIteration
```

```
>>> def gen_ab():
 print('iniciando...')
 yield 'A'
 print('agora vem B:')
 yield 'B'
 print('FIM.')
>>> for s in gen_ab(): print(s)
iniciando...
agora vem B:
FIM.
>>> g = gen_ab()
>>> Q
<generator object gen_ab at 0x...>
>>> next(g)
iniciando...
>>> next(g)
agora vem B:
>>> next(g)
FIM.
Traceback (most recent call last):
StopIteration
```

COMO FUNCIONA

- Invocar a função geradora produz um objeto gerador
- O corpo da função só começa a ser executado quando se invoca next(g)
- A cada next(g), o corpo da função é executado só até o próximo yield.

O FAMOSO GERADOR DE FIBONACCI

Um gerador de série infinita

```
>>> fib = fibonacci()
>>> for i in range(10):
 print(next(fib))
```

```
def fibonacci():
 a, b = 0, 1
 while True:
 yield a
 a, b = b, a + b
```

GERADOR DE FIBONACCI LIMITADO A "N" ITENS

Mais fácil de usar

```
def fibonacci(n):
 a, b = 0, 1
 for _ in range(n):
 yield a
 a, b = b, a + b
```

```
>>> for x in fibonacci(10):
 print(x)
13
>>> list(fibonacci(10))
0, 1, 1, 2, 3, 5, 8, 13, 21, 34]
```

GERADOR DE PROGRESSÃO ARITMÉTICA

```
def progressão_aritmética(incremento, *, início=0, término=None):
 infinita = término is None
 índice = 0
 resultado = início + incremento * índice
 while infinita or resultado < término:
 yield resultado
 índice += 1
 resultado = início + incremento * índice</pre>
```

CLASSE TREM COM FUNÇÃO GERADORA

Como um recurso da linguagem torna a receita de um *design* pattern obsoleta:

```
class Trem(object):

 def __init__(self, vagoes):
 self.vagoes = vagoes

 def __iter__(self):
 for i in range(self.vagoes):
 yield 'vagao #%s' % (i+1)
```

```
Quando invocada, a função geradora devolve um objeto gerador
```

```
>>> t = Trem(3)
>>> it = iter(t)
>>> it
<generator object __iter__ at 0x...>
>>> next(it), next(it), next(it)
('vagão #1', 'vagão #2', 'vagão #3')
```

CONTRASTE: ITERATOR CLÁSSICO × FUNÇÃO GERADORA

Só quem ainda não aprendeu sobre geradores vai querer implementar a receita clássica...

```
class Trem(object):
 def init (self, vagoes):
 self.vagoes = vagoes
 def iter (self):
 return IteradorTrem(self.vagoes)
class IteradorTrem(object):
 def init (self, vagoes):
 self.atual = 0
 self.ultimo vagao = vagoes - 1
 def next (self):
 if self.atual <= self.ultimo vagao:</pre>
 self.atual += 1
 return 'vagao #%s' % (self.atual)
 else:
 raise StopIteration()
```

```
class Trem(object):

 def __init__(self, vagoes):
 self.vagoes = vagoes

 def __iter__(self):
 for i in range(self.vagoes):
 yield 'vagao #%s' % (i+1)
```

O gerador administra o estado da iteração para você

ThoughtWorks®

EXPRESSÕES GERADORAS

Sintaxe ainda mais concisa para criar geradores

LIST COMPREHENSION

Expressão que constrói lista a partir de qualquer iterável finito (desde que haja memória suficiente ;-)

entrada: qualquer iterável

saída: sempre uma lista


```
>>> s = 'abracadabra'
>>> l = [ord(c) for c in s]
>>> [ord(c) for c in s]
[97, 98, 114, 97, 99, 97, 100, 97, 98, 114, 97]
```

notação matemática de conjuntos

GENERATOR EXPRESSION

Expressão que constrói gerador a partir de qualquer iterável finito ou não.

O gerador é *lazy*: entrada é consumida um item de cada vez.

entrada: qualquer iterável

saída: sempre um gerador

```
>>> s = 'abracadabra'
>>> g = (ord(c) for c in s)
>>> g
<generator object <genexpr> at 0x102610620>
>>> list(g)
[97, 98, 114, 97, 99, 97, 100, 97, 98, 114, 97]
```

TREM COM EXPRESSÃO GERADORA

Com expressão geradora:

```
class Trem(object):

 def __init__(self, num_vagoes):
 self.num_vagoes = num_vagoes

 def __iter__(self):
 return ('vagao #%s' % (i+1) for i in range(self.num_vagoes))
```

Com função geradora:

```
class Trem(object):

 def __init__(self, vagoes):
 self.vagoes = vagoes

 def __iter__(self):
 for i in range(self.vagoes):
 yield 'vagao #%s' % (i+1)
```

ThoughtWorks®

ITERÁVEIS EM AÇÃO

A solução pythônica

OPERAÇÕES COM ITERÁVEIS

```
Desempacotamento
de tupla
em atribuições
em chamadas de funções
```

```
>>> def soma(a, b):
 return a + b
...
>>> soma(1, 2)
3
>>> t = (3, 4)
>>> soma(t)
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: soma() takes exactly 2 arguments (1 given)
>>> soma(*t)
7
```

```
>>> a, b, c = 'XYZ'
>>> C
>>> g = (n \text{ for } n \text{ in } [1, 2, 3])
>>> a, b, c = g
```

OBJETOS ITERÁVEIS

Alguns exemplos:

```
str
```

bytes

list

set

tuple

io.TextIOWrapper

(arquivo texto)

models.query.QuerySet

(Django)

```
>>> with open('1.txt') as arq:
... for lin in arq:
... print(lin.rstrip())
...
alfa
beta
gama
delta
```

```
>>> from django.db import connection
>>> q = connection.queries
>>> q
[]
```

```
>>> from django.db import connection
>>> q = connection.queries
>>> q
[]
>>> from municipios.models import *
>>> res = Municipio.objects.all()[:5]
>>> q
[]
```

```
>>> from django.db import connection
>>> q = connection.queries
>>> q
>>> from municipios.models import *
>>> res = Municipio.objects.all()[:5]
>>> q
>>> for m in res: print m.uf, m.nome
GO Abadia de Goiás
MG Abadia dos Dourados
GO Abadiânia
MG Abaeté
PA Abaetetuba
>>> Q
[{'time': '0.000', 'sql': u'SELECT
"municipios_municipio"."id", "municipios_municipio"."uf",
"municipios municipio"."nome",
"municipios_municipio"."nome_ascii",
"municipios_municipio"."meso_regiao_id",
"municipios_municipio"."capital",
"municipios_municipio"."latitude",
"municipios_municipio"."longitude",
"municipios_municipio"."geohash" FROM "municipios_municipio"
ORDER BY "municipios_municipio"."nome_ascii" ASC LIMIT 5'}]
```

```
>>> from django.db import connection
>>> q = connection.queries
>>> Q
>>> from municipios.models import *
>>> res = Municipio.objects.all()[:5]
>>> q
>>> for m in res: print m.uf, m.nome
 conclusão:
 queryset é
GO Abadia de Goiás
MG Abadia dos Dourados
 um iterável
GO Abadiânia
 preguiçoso
MG Abaeté
PA Abaetetuba
 (lazy iterable)
>>> q
[{'time': '0.000', 'sql': u'SELECT
"municipios_municipio"."id", "municipios_municipio"."uf",
"municipios municipio"."nome",
"municipios_municipio"."nome_ascii",
"municipios_municipio"."meso_regiao_id",
"municipios_municipio"."capital",
"municipios_municipio"."latitude",
"municipios_municipio"."longitude",
"municipios_municipio"."geohash" FROM "municipios_municipio"
ORDER BY "municipios_municipio"."nome_ascii" ASC LIMIT 5'}]
```

FUNÇÕES EMBUTIDAS QUE CONSOMEM ITERÁVEIS

Funções de redução: aceitam iteráveis finitos e devolvem um valor escalar (ex. um número, ou o maior item etc.)

all

any

max

min

sum

Consome qualquer iterável finito e devolve uma lista ordenada:

sorted

FUNÇÕES GERADORAS EMBUTIDAS

Podem lidar com iteráveis potencialmente ilimitados, e devolvem geradores:

enumerate

filter

map

reversed

zip

O MÓDULO ITERTOOLS

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

A FUNÇÃO ITER

iter(iterável)

Devolve um iterador sobre o iterável.

Invoca __iter__ ou constrói um iterador usando __getitem__ com índices a partir de 0.

iter(função, sentinela)

Constrói um iterador que invoca repetidamente a função até que o um valor igual à sentinela seja gerado.

```
>>> from random import
randint
>>> def d6():
 return randint(1, 6)
>>> for dado in iter(d6, 6):
 print(dado)
>>> for dado in iter(d6, 6):
 print(dado)
>>> for dado in iter(d6, 6):
 print(dado)
```

ThoughtWorks®

EXEMPLO REAL

Caso de uso de funções geradoras para conversão de dados

CONVERSÃO DE GRANDES MASSAS DE DADOS

Contexto

ferramenta para conversão de bases de dados semiestruturadas.

Uso

funções geradoras para desacoplar laços de leitura e escrita

https://github.com/fluentpython/isis2json

LAÇO PRINCIPAL ESCREVE ARQUIVO JSON


```
person and proposed processing the control of the c
```

UM OUTRO LAÇO LÊ REGISTROS A CONVERTER


```
Section of the content of the conten
```

SOLUÇÃO POSSÍVEL: MESMO LAÇO LÊ E GRAVA

MAS E A LÓGICA PARA LER OUTRO FORMATO?

SOLUÇÃO: FUNÇÕES GERADORAS

iterMstRecords

função geradora: lê registros MST

iterIsoRecords

função geradora: lê registros ISO-2709

writeJsonArray

itera por registros; salva em novo formato

main

função principal

MAIN: LER ARGUMENTOS


```
def main():
 # create the parser
 parser = argparse.ArgumentParser(
 description='Convert an ISIS .mst or .iso file to a JSON array')
 # add the arguments
 parser.add_argument(
 'file_name', metavar='INPUT.(mst|iso)',
 help='.mst or .iso file to read')
 parser.add_argument(
 '-o', '--out', type=argparse.FileType('w'), default=sys.stdout,
 metavar='OUTPUT.json',
 help='the file where the JSON output should be written'
 (default: write to stdout)')
 parser.add argument(
 '-c', '--couch', action='store true',
 help='output array within a "docs" item in a JSON document'
 ' for bulk insert to CouchDB via POST to db/ bulk docs')
 parser.add_argument(
 '-m', '--mongo', action='store_true',
 help='output individual records as separate JSON dictionaries,'
 one per line for bulk insert to MongoDB via mongoimport utility')
 parser.add_argument(
 '-t', '--type', type=int, metavar='ISIS_JSON_TYPE', default=1,
 help='ISIS-JSON type, sets field structure: 1=string, 2=alist, 3=dict '
 '(default=1)')
 parser.add_argument(
 '-q', '--qty', type=int, default=DEFAULT_QTY,
 help='maximum quantity of records to read (default=ALL)')
 parser.add_argument(
 '-s', '--skip', type=int, default=0,
 help='records to skip from start of .mst (default=0)')
 parser.add argument(
 '-i', '--id', type=int, metavar='TAG_NUMBER', default=0,
 help='generate an "_id" from the given unique TAG field number'
 for each record')
 parser.add_argument(
 '-u', '--uuid', action='store true',
 help='generate an "_id" with a random UUID for each record')
 parser.add_argument(
 '-p', '--prefix', type-str, metavar='PREFIX', default='',
 help='concatenate prefix to every numeric field tag
 '(ex. 99 becomes "v99")')
 parser.add_argument(
 '-n', '--mfn', action='store true',
 help='generate an " id" from the MFN of each record'
 (available only for .mst input)')
 parser.add argument(
 '-k', '--constant', type=str, metavar='TAG:VALUE', default='',
 help='Include a constant tag:value in every record (ex. -k type:AS)')
 # TODO: implement this to export large quantities of records to CouchDB
 parser.add_argument(
 '-r', '--repeat', type=int, default=1,
 help='repeat operation, saving multiple JSON files'
 (default=1, use -r 0 to repeat until end of input)')
 # parse the command line
 args = parser.parse args()
 if args.file name.lower().endswith('.mst'):
 iterRecords = iterMstRecords
 else:
 if args.mfn:
 print('UNSUPORTED: -n/--mfn option only available for .mst input.')
 raise SystemExit
 iterRecords = iterIsoRecords
 if args.couch:
 args.out.write('{ "docs" : ')
 writeJsonArray(iterRecords, args.file_name, args.out, args.qty, args.skip,
 args.id, args.uuid, args.mongo, args.mfn, args.type, args.prefix,
 args.constant)
 if args.couch:
 args.out.write('}\n')
 args.out.close()
if __name__ == '__main__':
 main()
```


MAIN: SELEÇÃO DO GERADOR DE ENTRADA

escolha da função geradora de leitura depende do formato de entrada

```
args = parser.parse_args()
 if args.file name.lower().en_swith(/.mst'):
 iterRecords = iterMstRecords
 else:
 if args.mfn:
 print('UNSUPORTED: -1/--mfn option only available for .mst input.')
 raise SystemExit
 iterRecords = iterIsoRecords
 if args.couch:
 args.out.write('{ "docs" : ')
 writeJsonArray(iterRecords, args.file_name, args.out, args.qty, args.skip,
 args.id, args.uuid, algs.mongo, args.mfn, args.type, args.prefix,
 args.constant)
 if args.couch:
 args.out.write('}\n')
 função geradora escolhida
 args.out.close()
 é passada como argumento
if name == ' main ':
 main()
```

ESCREVER REGISTROS JSON

Laço de saída em writeJsonArray


```
def writeJsonArray(iterRecords, file name, output, qty, skip, id tag,
 gen uuid, mongo, mfn, isis json type, prefix, constant):
 start = skip
 end = start + qty
 if not mongo:
 output.write('[')
 if id tag:
 id_tag = str(id_tag)
 ids = set()
 else:
 id tag = ''
 for i, record in enumerate(iterRecords(file name, isis json type)):
 if i >= end:
 break
 if i > start and not mongo:
 output.write(',')
 output.write('\n')
 if start <= i < end:</pre>
 if id tag:
 occurrences = record.get(id tag, None)
 if occurrences is None:
 msg = 'id tag #%s not found in record %s'
 if ISIS MFN KEY in record:
 msg = msg + (' (mfn=%s)' % record[ISIS_MFN_KEY])
 raise KeyError(msg % (id tag, i))
 if len(occurrences) > 1:
 msg = 'multiple id tags #%s found in record %s'
 if ISIS MFN KEY in record:
 msg = msg + (' (mfn=%s)' % record[ISIS_MFN_KEY])
 raise TypeError(msq % (id tag, i))
 else: # ok, we have one and only one id field
 if isis json type == 1:
 id = occurrences[0]
 elif isis_json_type == 2:
 id = occurrences[0][0][1]
 elif isis_json_type == 3:
 id = occurrences[0][' ']
 if id in ids:
 msg = 'duplicate id %s in tag #%s, record %s'
 if ISIS MFN KEY in record:
 msg = msg + (' (mfn=%s)' % record[ISIS MFN KEY])
 raise TypeError(msg % (id, id_tag, i))
 record[' id'] = id
 ids.add(id)
 elif gen uuid:
 record[' id'] = unicode(uuid4())
 elif mfn:
 record[' id'] = record[ISIS MFN KEY]
 if prefix:
 # iterate over a fixed sequence of tags
 for tag in tuple(record):
 if str(tag).isdigit():
 record[prefix+tag] = record[tag]
 del record[tag] # this is why we iterate over a tuple
 # with the tags, and not directly on the record dict
 if constant:
 constant_key, constant_value = constant.split(':')
 record[constant key] = constant value
 output.write(json.dumps(record).encode('utf-8'))
 if not mongo:
 output.write('\n]')
 output.write('\n')
```

ESCREVER REGISTROS JSON

writeJsonArray itera pelo gerador construído pela função que recebe como primeiro argumento.

```
def writeJsonArray(iterRecords, file_name, output, qty, skip, id_tag,
 gen_uuid, monjo, mfn, isis_json_type, prefix, constant):
 start = skip
 end = start + qty
 if not mongo:
 output.write('[')
 if id tag:
 id tag = str(id tag)
 ids = set()
 else:
 id tag = ''
 for i, record in enumerate(iterRecords(file name, isis json type)):
 if i >= end:
 break
 if i > start and not mongo:
 output.write(',')
 output.write('\n')
 if start <= i < end:
 if id tag:
 occurrences = record get/id tag. None)
```

LER REGISTROS ISO-2709

Laço de entrada em iterJsonRecords lê cada registro ISO-2709 e produz um dicionário com seus campos

função geradora!


```
def iterIsoRecords(iso file name, isis json type):
 from iso2709 import IsoFile
 from subfield import expand
 iso = IsoFile(iso_file_name)
 for record in iso:
 fields = {}
 for field in record.directory:
 field key = str(int(field.tag)) # remove leading zeroes
 field occurrences = fields.setdefault(field key,[])
 content = field.value.decode(INPUT_ENCODING,'replace')
 if isis json type == 1:
 field occurrences.append(content)
 elif isis json type == 2:
 field_occurrences.append(expand(content))
 elif isis json type == 3:
 field_occurrences.append(dict(expand(content)))
 raise NotImplementedError(
 'ISIS-JSON type %s conversion not yet '
 'implemented for .iso input' % isis json type)
 yield fields
 iso.close()
```


LER REGISTROS ISO-2709

```
def iterIsoRecords(iso_file_name, isis_json_type):
 from iso2709 import IsoFile
 from subfield import expand
 cria um novo dict
 iso = IsoFile(iso_file_name)
 a cada iteração
 for record in iso:
 fields = {}
 for field in record.directory:
 field key = str(int(field.tag)) # remove leading zeroes
 field occurrences = fields.setdefault(field key,[])
 content = field.value.decode(INPUT ENCODING, 'replace')
 if isis json type == 1:
 field occurrences.append(content)
 elif isis json type == 2:
 field occurrences.append(expand(content))
 elif isis json type == 3:
 field occurrences.append(dict(expand(content)))
 else:
 raise NotImplementedError(
 'ISIS-JSON type %s conversion not yet '
 'implemented for .iso input' % isis_json_type)
 yield fields
 iso.close()
```

produz (yield) registro na forma de um dict

LER REGISTROS.MST

Laço de entrada em iterMstRecords lê cada registro .MST e produz um dicionário com seus campos

função geradora!

```
def iterMstRecords(master file name, isis json type):
 from bruma.master import MasterFactory, Record
 except ImportError:
 print('IMPORT ERROR: Jython 2.5 and Bruma.jar are required '
 'to read .mst files')
 raise SystemExit
 mst = MasterFactory.getInstance(master_file_name).open()
 for record in mst:
 fields = {}
 if SKIP INACTIVE:
 if record.getStatus() != Record.Status.ACTIVE:
 else: # save status only there are non-active records
 fields[ISIS ACTIVE KEY] = record.getStatus() == Record.Status.ACTIVE
 fields[ISIS_MFN_KEY] = record.getMfn()
 for field in record.getFields():
 field key = str(field.getId())
 field occurrences = fields.setdefault(field key,[])
 if isis_json_type == 3:
 content = {}
 for subfield in field.getSubfields():
 subfield key = subfield.getId()
 if subfield_key == '*':
 content[' '] = subfield.getContent()
 subfield_occurrences = content.setdefault(subfield_key,[])
 subfield occurrences.append(subfield.getContent())
 field occurrences.append(content)
 elif isis json type == 1:
 content = []
 for subfield in field.getSubfields():
 subfield key = subfield.getId()
 if subfield key == '*':
 content.insert(0, subfield.getContent())
 content.append(SUBFIELD_DELIMITER+subfield_key+
 subfield.getContent())
 field occurrences.append(''.join(content))
 else:
 raise NotImplementedError(
 'ISIS-JSON type %s conversion not yet '
 'implemented for .mst input' % isis json type)
 yield fields
 mst.close()
```


```
def iterMstRecords(master file name, isis json type):
 try:
 from bruma.master import MasterFactory, Record
 except ImportError:
 print('IMPORT ERROR: Jython 2.5 and Bruma.jar are required '
 'to read .mst files')
 raise SystemExit
 mst = MasterFactory.getInstance(master file name).open()
 cria um novo dict
 for record in mst:
 fields = {}
 if SKIP INACTIVE:
 a cada iteração
 if record.getStatus() != Record.Status.ACTIVE:
 continue
 else: # save status only there are non-active records
 fields[ISIS ACTIVE KEY] = record.getStatus() == Record.Status.ACTIVE
 fields[ISIS MFN KEY] = record.getMfn()
 for field in record.getFields():
 field key = str(field.getId())
 field occurrences = fields.setdefault(field key,[])
 if isis json type == 3:
 content = {}
 for subfield in field.getSubfields():
 subfield key = subfield.getId()
 if subfield key == '*':
 content[' '] = subfield.getContent()
 else:
 subfield occurrences = content.setdefault(subfield key,[])
 subfield occurrences.append(subfield.getContent())
 field occurrences.append(content)
 elif isis json type == 1:
 content = []
 for subfield in field.getSubfields():
 subfield key = subfield.getId()
 if subfield key == '*':
 content.insert(0, subfield.getContent())
 else:
 content.append(SUBFIELD DELIMITER+subfield key+
 subfield.getContent())
 field occurrences.append(''.join(content))
 else:
 raise NotImplementedError(
 'ISIS-JSON type %s conversion not yet '
 'implemented for .mst input' % isis_json_
```

yield fields

mst.close()

produz (yield) registro na forma de um dict

GERADORES NA PRÁTICA


```
camor_maccollec = cquiso:
camor_maccollec_mater_file_mame, isis_sen_type):
try:
camor_maccollec_mater_file_mame, isis_sen_type):
try:
camor_maccollec_mater_file_mame.pare are required '
reine_type_maccollec_maccollec_maccollec_mame.pare
print('DEONE EMBOLIC_typhon 2.5 and bromms.pare are required '
reine_type_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_
```

GERADORES NA PRÁTICA


```
happer.

Try

papert join

except importError:

If on a men — "joun"; # running Jythom

If on a men — "joun"; press import TyponTrodec as joen

import import import on a joen


- rous
 camor_maccollec = cquiso:
camor_maccollec_mater_file_mame, isis_sen_type):
try:
camor_maccollec_mater_file_mame, isis_sen_type):
try:
camor_maccollec_mater_file_mame.pare are required '
reine_type_maccollec_maccollec_maccollec_mame.pare
print('DEONE EMBOLIC_typhon 2.5 and bromms.pare are required '
reine_type_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_maccollec_
```


VISÃO GERAL DA SOLUÇÃO

Duas funções geradoras de entrada para alimentar um laço de saída. Fácil estender para mais formatos de entrada!

ASSUNTOS QUE EVITAMOS...

Envio de dados para um gerador através do método .send() (em vez de next()).

Uso de yield como uma expressão para obter o dado enviado por **.send()**.

Uso de funções geradoras como co-rotinas.

.send() não costuma ser usado no contexto de iteração mas em pipelines

"Co-rotinas não têm relação com iteração" David Beazley

¿PREGUNTAS?

ThoughtWorks[®]

LUCIANO RAMALHO

Technical Principal

@ramalhoorg luciano.ramalho@thoughtworks.com

ThoughtWorks®