

Introduction to Concepts in Functional Programming

CS16: Introduction to Data Structures & Algorithms
Spring 2019

Outline

- ▶ Functions
- ▶ State
- ▶ Functions as building blocks
- ▶ Higher order functions
 - ▶ Map
 - ▶ Reduce

Functional Programming Paradigm

- ▶ A style of building the structure and elements of computer programs that treats computation as the evaluation of mathematical functions.
- ▶ Programs written in this paradigm rely on smaller methods that do one part of a larger task. The results of these methods are combined using function compositions to accomplish the overall task.

What are functions ?

- ▶ Takes in an input and always returns an output
- ▶ A given input maps to exactly one output
- ▶ Examples:
 - ▶ In math: **$f(x) = x + 1$**
 - ▶ In Python:

```
def f(x):  
 return x + 1
```

What is State?

- ▶ All stored information to which a program has access to at any given point in time
- ▶ How can a program's state change ?
 - ▶ **Mutable data** is data that can be changed after creation. Mutating data changes program state.
 - ▶ Mutator methods (i.e. setters...)
 - ▶ Loop constructs that mutate local variables
 - ▶ **Immutable data** is data that cannot be changed after creation. In a language with only immutable data, the program state can never change.

State changes

- ▶ In a ***stateful*** program, the same method could behave differently depending upon the ***state*** of the program when it was called
- ▶ Let's look at an example of a ***stateful*** program.
- ▶ Our example is a short program that simulates driving behavior based on the color of the stoplight.

```
light_color = "RED"

def change_light():
 if light_color == "RED":
 light_color = "GREEN"
 elif light_color == "GREEN":
 light_color == "YELLOW"
 elif light_color == "YELLOW":
 light_color = "RED"

def drive(car):
 if light_color == "RED":
 car.stop()
 elif light_color == "YELLOW":
 car.slow_down()
 elif light_color == "GREEN":
 car.move_forward()
```

State in Functional Programs

- ▶ In pure functional languages, all data is **immutable** and the program state cannot change.
- ▶ What are the implications of this property ?
 - ▶ Functions are **deterministic** i.e. the same input will always yield the same output. This makes it easier to re-use functions elsewhere.
 - ▶ The order of execution of multiple functions does not affect the final outcome of the program.
 - ▶ Programs don't contain any **side effects**.

Mutable vs Immutable State

- ▶ Consider these two programs

Program 1	Program 2
<pre>a = f(x) b = g(y) return h(a,b)</pre>	<pre>b = g(y) a = f(x) return h(a,b)</pre>

- ▶ Will they return the same result if the state is mutable ?
- ▶ What about when the state is immutable ?

Mutable vs Immutable State

Program 1	Program 2
<pre>a = f(x) b = g(y) return h(a,b)</pre>	<pre>b = g(y) a = f(x) return h(a,b)</pre>

- ▶ **Mutable State:** Not guaranteed to give the same results because:
 - ▶ The first function call might have changed state.
 - ▶ Thus, the second function call might behave differently.
 - ▶ This is an example of a **side effect**.
- ▶ **Immutable State:** Guaranteed to output the same result for the same inputs!

State and Loops

```
for i = 0; i < len(L); i++:  
 print L[i]
```

The local variable **i** is being mutated!

- ▶ If we can't mutate state - we can't use our usual **for** and **while** loop constructs!
- ▶ Instead, functional languages make use of recursion

State and Loops (cont'd)

- ▶ What variables are being mutated in this example ?

```
def max(L):  
 max_val = -infinity  
 for i in range(0, len(L)):  
 if L[i] > max_val:  
 max_val = L[i]  
 return max_val
```

30 seconds

State and Loops (cont'd)

- ▶ What variables are being mutated in this example ?

```
def max(L):  
 max_val = -infinity  
 for i in range(0, len(L)):  
 if L[i] > max_val:  
 max_val = L[i]  
 return max_val
```

i is being mutated!

max_val is being mutated!

- ▶ How do we write this function without mutation ... ?

Replacing Iteration with Recursion

Iterative Max

```
def max(L):  
 max_val = -infinity  
 for i in range(0, len(L)):  
 if L[i] > max_val:  
 max_val = L[i]  
 return max_val
```

Recursive Max

```
def max(L):  
 return max_helper(L, -infinity)  
  
def max_helper(L, max_val):  
 if len(L) == 0:  
 return max_val  
 if L[0] > max_val:  
 return max_helper(L[1:], L[0])  
 else:  
 return max_helper(L[1:], max_val)
```

The recursive version would work in a pure functional language,
the iterative version would not.

Replacing Iteration with Recursion

Example: [3, 1, 2]

Recursive Max

```
def max(L):
 return max_helper(L, -infinity)

def max_helper(L, max_val):
 if len(L) == 0:
 return max_val
 if L[0] > max_val:
 return max_helper(L[1:], L[0])
 else:
 return max_helper(L[1:], max_val)
```

```
max([3, 1, 2])
↓
max_helper([3, 1, 2], -inf)
↓
max_helper([1, 2], 3)
↓
max_helper([2], 3)
↓
max_helper([], 3)
↓
3
```

First Class Functions

- ▶ In the functional paradigm, functions are treated as ***first-class citizens*** i.e. they can be:
 - ▶ Passed as arguments to other functions
 - ▶ Returning them as values from other functions
 - ▶ Storing them in variables just like other data-types

```
def add_one(x):
 return x + 1

def apply_func_to_five(f):
 return f(5)

print apply_func_to_five(add_one)
>>> 6
```

First Class Functions (cont'd)

- ▶ What's actually happening in our definition of the **add_one** function ?

```
def add_one(x):  
 return x + 1
```

- ▶ We're binding a function to the identifier **add_one**
- ▶ In Python, this is equivalent to

```
add_one = lambda x: x + 1
```

Annotations for the code:

- function identifier (points to **add_one**)
- Python keyword (points to **lambda**)
- argument passed to the function (points to **x**)
- return value of the function (points to **x + 1**)

Anonymous Functions

- ▶ Data types such as numbers, strings, booleans etc. don't need to be bound to a variable. Similarly, neither do functions!
- ▶ An ***anonymous function*** is a function that is not bound to an identifier.
- ▶ A Python example of an anonymous function is **lambda x: x + 1**
- ▶ An example of a function that returns an anonymous function:

```
# Input: A number k
# Output: A function that increments k by the number passed into it
def increment_by(k):
 return lambda x: x + k

add_three = increment_by(3)
```

Function Syntax Overview

Math	Bound Python Function	Anonymous Python Function
$f(x) = x + 1$	<pre>def f(x): return x + 1</pre> <p>or</p> <pre>f = lambda x: x + 1</pre>	<pre>lambda x: x + 1</pre>

Higher Order Functions

- ▶ A function is a ***higher-order function*** if it either takes in one or more functions as parameters and/or returns a function.
- ▶ You've already seen examples of higher-order functions in the previous slides!

```
print apply_func_to_five(add_one)
>>> 6
```

```
# Input: A number k
# Output: A function that increments k by the number passed into it
def increment_by(k):
 return lambda x: x + k
```

Using Higher Order Functions

```
# Input: A number x
# Output: A function that adds the number passed in to x
def increment_by(k):
 return lambda x: x + k

# we pass in 1 as the value of 'k'
>>> add_one = increment_by(1)

# add_one holds the function object returned by calling increment_by
>>> print add_one
<function <lambda> at 0x123e410>

# '5' is the value of the parameter 'x' in the function
# add_one which is Lambda x: x + 1
>>> print add_one(5)
```

6

Map

- ▶ **Map** is a higher order function with the following specifications:
 - ▶ Inputs
 - ▶ **f** - a function that takes in an element
 - ▶ **L** - a list of elements
 - ▶ Output
 - ▶ A new list of elements, with **f** applied to each of the elements of **L**

Map

- ▶ Map is roughly equivalent in functionality to this Python function:

```
def map(func, list):  
 for element in list:  
 element = func(element)  
 return list
```

Map

```
map(lambda x: x-2, [11,9,24,-5,34,4])
```


Map

```
print map(lambda x: x-2, [11,9,24,-5,34,4])  
=> [9,7,22,-7,32,2]
```


Reduce

- ▶ **Reduce** is also a higher-order function.
- ▶ It *reduces* a list of elements to one element using a binary function to successively combine the elements.
- ▶ Inputs
 - ▶ **f** - a binary function
 - ▶ **L** - list of elements
 - ▶ **acc** - accumulator, the parameter that collects the return value
- ▶ Output
 - ▶ The value of **f** sequentially applied and tracked in **acc**

Reduce

- ▶ Reduce is roughly equivalent in functionality to this Python function:

```
def reduce(binary_func, list, acc):  
 for element in list:  
 acc = binary_func(acc, element)  
 return acc
```

Reduce Example

```
# binary function 'add'  
add = lambda x, y: x + y  
  
# use 'reduce' to sum a list of numbers  
>>> print reduce(add, [1,2,3], 0)
```

6

binary function

collection of
elements

accumulator

Reduce Example

```
add = lambda x, y: x + y  
reduce(add, [1,2,3], 0)
```

Math	Python
$((\underline{0} + 1) + 2) + 3) = ?$ current accumulator	<code>reduce(add, [1,2,3], <u>0</u>) = ?</code> current accumulator

Reduce Example (cont'd)

```
add = lambda x, y: x + y  
reduce(add, [1,2,3], 0)
```

Math	Python
$((\underline{0} + 1) + 2) + 3) = ?$	<code>reduce(add, [1,2,3], <u>0</u>) = ?</code>
$((\underline{1} + 2) + 3) = ?$	<code>reduce(add, [2,3], <u>1</u>) = ?</code>

current accumulator

current accumulator

Reduce Example (cont'd)

```
add = lambda x, y: x + y  
reduce(add, [1,2,3], 0)
```

Math	Python
$((\underline{0} + 1) + 2) + 3) = ?$	<code>reduce(add, [1,2,3], <u>0</u>) = ?</code>
$((\underline{1} + 2) + 3) = ?$	<code>reduce(add, [2,3], <u>1</u>) = ?</code>
$(\underline{3} + 3) = ?$	<code>reduce(add, [3], <u>3</u>) = ?</code>

current accumulator

current accumulator

Reduce Example (cont'd)

```
add = lambda x, y: x + y  
reduce(add, [1,2,3], 0)
```

Math	Python
$((\underline{0} + 1) + 2) + 3) = ?$	<code>reduce(add, [1,2,3], <u>0</u>) = ?</code>
$((\underline{1} + 2) + 3) = ?$	<code>reduce(add, [2,3], <u>1</u>) = ?</code>
$(\underline{3} + 3) = ?$	<code>reduce(add, [3], <u>3</u>) = ?</code>
$\underline{6}$ final accumulator/ return value	$\underline{6}$ final accumulator/ return value

Reduce Activity

```
multiply = lambda x, y: x*y  
reduce(multiply, [1,2,3,4,5], 1)
```

2 mins

Reduce Activity

```
multiply = lambda x, y: x*y  
reduce(multiply, [1,2,3,4,5], 1)
```

Math	Python
$((\underline{1} \cdot 1) \cdot 2) \cdot 3) \cdot 4) \cdot 5) = ?$	<code>reduce(multiply, [1,2,3,4,5], <u>1</u>) = ?</code>
$((\underline{1} \cdot 2) \cdot 3) \cdot 4) \cdot 5) = ?$	<code>reduce(multiply, [2,3,4,5], <u>1</u>) = ?</code>
$((\underline{2} \cdot 3) \cdot 4) \cdot 5) = ?$	<code>reduce(multiply, [3,4,5], <u>2</u>) = ?</code>
$((\underline{6} \cdot 4) \cdot 5) = ?$	<code>reduce(multiply, [4,5], <u>6</u>) = ?</code>
$(\underline{24} \cdot 5) = ?$	<code>reduce(multiply, [5], <u>24</u>) = ?</code>
<u>120</u>	<u>120</u>

Reduce

- ▶ The accumulator doesn't always have to be an integer and reduce doesn't have to necessarily reduce the list to a single number.
- ▶ Another example is removing consecutive duplicates from a list.
 - ▶ The accumulator is also a list!

```
def compress(acc, e):  
 if acc[len(acc)-1] != e:  
 return acc + [e]  
 else:  
 return acc  
  
def remove_consecutive_dups(L):  
 return reduce(L, compress, [L[0]])
```

Using Higher Order Functions

- ▶ With higher-order functions, we can make our programs much more concise!
- ▶ Let's look at the recursive **max** function we defined earlier:

Original Recursive Example	Revised with Higher Order Functions
<pre>def max(L): return max_helper(L, -infinity) def max_helper(L, max_val): if len(L) == 0: return max_val if L[0] > max_val: return max_helper(L[1:], L[0]) return max_helper(L[1:], max_val)</pre>	<pre>def max_of_two(acc, e): if acc > e: return acc return e def max(L): return reduce(max_of_two, L, -infinity)</pre>

Building Functional Programs

- ▶ With the power to use higher-order functions and using functions as first-class citizens, we can now build programs in a functional style!
- ▶ A functional program can be thought of as one giant function composition, such as **f(g(h(x)))**.

Advantages and Disadvantages of Functional Programming

Advantages	Disadvantages
<ul style="list-style-type: none">• Programs are deterministic.• Code is elegant and concise because of higher order function abstractions.• It's easy to run code concurrently because state is immutable.• Learning functional programming teaches you as a programmer to think about problems very differently than imperative programming which makes you a better problem-solver!	<ul style="list-style-type: none">• Programs are deterministic.• Potential performance losses because of the amount of garbage-collection that needs to happen when we end up creating new variables as we can't mutate existing ones.• File I/O is difficult because it typically requires interaction with state.• Programmers who're used to imperative programming could find this paradigm harder to grasp.

Functional Programming Practice

6 mines

Problem # 1

Write an anonymous function that raises a single argument 'n' to the n^{th} power

Problem # 1

Write an anonymous function that raises a single argument 'n' to the n^{th} power

Solution:

```
lambda n: n**n
```

Problem #2

Write a line of code that applies the function you wrote in problem #1 to every element in an input list.

Problem #2

Write a line of code that applies the function you wrote in problem #1 to every element in an input list.

Solution:

```
map(lambda n: n**n, list)
```

Problem #3

Write an anonymous function that takes in a single argument 'n' and returns a function that takes in no arguments and returns n.

Problem #3

Write an anonymous function that takes in a single argument 'n' and returns a function that takes in no arguments and returns n.

Solution:

```
lambda n: lambda: n
```

Problem #4

Write a line of code that applies the function you wrote in problem #3 to an input list. This should give you a list of functions. Write another line of code that takes in the list of functions and outputs the original list again.

Problem #4

Write a line of code that applies the function you wrote in problem #3 to an input list. This should give you a list of functions. Write another line of code that takes in the list of functions and outputs the original list again.

Solution:

```
function_list = map(lambda n: lambda: n, input_list)  
map(lambda f: f(), function_list)
```

Problem #5

Remove odd numbers from an input list of numbers using **reduce**.

Problem #5

Remove odd numbers from an input list of numbers using **reduce**.

Solution:

```
reduce(lambda acc,x: acc+[x] if x%2 == 0 else acc, L, [])
```

More Higher Order Functions

- ▶ There are many more commonly-used higher order functions besides **map** and **reduce**.
- ▶ **filter(f, x)**
 - ▶ Returns a list of those elements in list **x** that make **f** true, assuming that **f** is a function that evaluates to true or false based on the input.
- ▶ **zipWith(f, x, y) :**
 - ▶ Takes in 2 lists of the same length and passes elements at the same index into a binary function **f** to return a single list that contains elements of the form **f(x[i], y[i])**.
- ▶ **find(f, x) :**
 - ▶ Returns the first element of list **x** for which **f** evaluates to true.

Main Takeaways

- ▶ Functional Programming is a way of structuring programs using mathematical functions that take in inputs and return an output.
- ▶ Functions written in this paradigm:
 - ▶ Don't mutate any data (stateless)
 - ▶ Are deterministic (always have the same output)
 - ▶ Are first-class citizens
- ▶ The functional approach allows us to write programs very concisely using higher-order function abstractions.
- ▶ Testing and debugging is easier when the overall program is split into functions that are used as a big function composition.

Further Reading

- ▶ Examples of functional languages include Haskell, Common Lisp, Closure, OCaml
- ▶ Learning the functional paradigm through Haskell: <http://learnyouahaskell.com/>
- ▶ How To Design Programs (in a functional style):
<http://www.ccs.neu.edu/home/matthias/HtDP2e/>

Questions?