

(PYTHON) ()

Functional Programming in Python

TODAY'S SLIDES

<http://goo.gl/iRXD0Y>

ABOUT ME

- + **Colin Su a.k.a LittleQ**
- + <http://about.me/littleq>
- + Production Experience
 - Erlang
 - Python
 - Java{,Script}

PROGRAMMING IN PYTHON

- + Imperative Programming
 - Shell Scripting
- + Procedural Programming
 - Languages with functions
- + Declarative Programming
 - Functional Programming

FUNCTIONAL PROGRAMMING

- + No state
- + Immutable data
- + Function as first-class citizen
- + Higher-order function
- + Purity
- + Recursion, tail recursion
- + ...the list is too long to name here

IP VS FP

Your Terminal

```
$ ./program1  
$ ./program2 --arg=1  
$ ./program3
```

Imperative

```
$ ./program1 | ./program2 --arg=1 | ./program3
```

Functional

FUNCTION AS FIRST CLASS OBJ

```
def add(a, b):  
 return a + b
```

```
add2 = add
```

```
add2(1,2) # 3
```

```
def giveMeAdd():  
 def add(a, b):  
 return a + b  
 return add
```

LAMBDA SUPPORT

```
add = lambda a, b : a + b
```

```
minus = lambda a, b : a - b
```

```
multiply = lambda a, b : a * b
```

```
divide = lambda a, b : a / b
```

(POOR) LAMBDA SUPPORT


```
add = lambda a, b:  
 c = a + b  
 return c
```

(POOR) LAMBDA SUPPORT

```
add = lambda a, b:  
 c = a + b  
 return c
```

```
File "test.py", line 29  
 add = lambda a, b:  
 ^
```

SyntaxError: invalid syntax

HIGHER-ORDER FUNCTION

- + Function eats functions, and returns functions

```
def food():
 return "food got eaten"
drink = lambda: "drink got drunk"

def me(*args):
 def eat():
 return map(lambda x: x(), args)
 return eat

act = me(food, drink)
print act()

>>> ['food got eaten', 'drink got drunk']
```

MAP/REDUCE/FILTER

- + A war between readability and conciseness
- + Made your code pluggable

CALCULATE "1++2+3++4+5"

IMPERATIVE.PY

```
INPUT = "1+2++3+++4++5+6+7++8+9++10"
result = 0

for num in INPUT.split('+'):
 if num:
 result += int(num)

print result
```

Iterate on the same variable to perform task

FUNCTIONAL.PY

```
from operator import add
INPUT = "1+2++3+++4++5+6+7++8+9++10"

print reduce(add, map(int, filter(bool, INPUT.split('+'))))
```

FUNCTIONAL PYTHON MADE SIMPLE

BUT NOT ALL LANGUAGES
DO...

IMPERATIVE.JAVA


```
Multiset<Integer> lengths = HashMultiset.create();

for (String string : strings) {
 if (CharMatcher.JAVA_UPPER_CASE.matchesAllOf(string)) {
 lengths.add(string.length());
 }
}
```

Looks making sense

FUNCTIONAL.JAVA

```
Function<String, Integer> lengthFunction = new Function<String, Integer>() {  
 public Integer apply(String string) {  
 return string.length();  
 }  
};  
  
Predicate<String> allCaps = new Predicate<String>() {  
 public boolean apply(String string) {  
 return CharMatcher.JAVA_UPPER_CASE.matchesAllOf(string);  
 }  
};  
  
Multiset<Integer> lengths = HashMultiset.create(  
 Iterables.transform(Iterables.filter(strings, allCaps), lengthFunction));
```


WTF

(PYTHON) ()

Welcome To Functional

(PYTHON) ()

But my typing speed got increased since using Java.

PARTIAL FUNCTION APPLICATION

$$(((a \times b) \rightarrow c) \times a) \rightarrow (b \rightarrow c)$$

PARTIAL FUNCTION APPLICATION

```
from functools import partial
def f(x, y, z):
 return x + y + z

f2 = partial(f, 100, 10)
print f2(5) #115
```

PARTIAL FUNCTION APPLICATION

- + Keyword-based partial application

```
from functools import partial
from datetime import datetime

def log(message, prefix="", postfix=""):
 print prefix, message, postfix

error = partial(log, postfix=datetime.now(), prefix="[ERROR]")
error("something goes wrong")

# [ERROR] something goes wrong 2014-04-10 01:37:07.250509
```


CURRYING

$$((a \times b \times c) \rightarrow d) \rightarrow (((a \rightarrow b) \rightarrow c) \rightarrow d)$$

CURRYING

- + Simple sum

```
def simple_sum(a, b):  
 return sum(range(a, b+1))
```

```
>>> simple_sum(1, 10)  
55
```

CURRYING

- + Squared sum

```
def square_sum(a, b):  
 return sum(map(lambda x: x**2, range(a,b+1)))
```

```
>>> square_sum(1,10)  
385
```

CURRYING

- + Square root sum

```
def sqrt_sum(a, b):  
 return sum(map(math.sqrt, range(a,b+1)))
```

```
>>> sqrt_sum(1,10)  
22.4682781862041
```

CURRYING

- + Curried sum()

```
import math

def fsum(f):
 def apply(a, b):
 return sum(map(f, range(a,b+1)))
 return apply

simple_sum = fsum(int)
square_sum = fsum(lambda x: x**2)
sqrt_sum = fsum(math.sqrt)

print simple_sum(1,10) # 55
print square_sum(1,10) # 385
print sqrt_sum(1,10) # 22.4682781862
```

CURRYING

- + Combined with partial

```
def fsum(f):
 def apply(a, b):
 return sum(map(f, range(a,b+1)))
 return apply

from functools import partial
from operator import mul

mul_sum = fsum(partial(mul, 2))

print mul_sum(1,10) # 110
```

DECORATOR

- + Another way to curry

```
import math

def fsum(f):
 def apply(a, b):
 return sum(map(f, range(a,b+1)))
 return apply

@fsum
def sqrt_sum(x):
 return math.sqrt(x)

print sqrt_sum(1,10) # 22.4682781862
```

GENERIC CURRY IN PYTHON

```
import functools

def curry(func):
 def curried(*args, **kwargs):
 if not args and not kwargs:
 return func()
 return curry(func=functools.partial(func, *args, **kwargs))
 return curried

@curry
def add(a, b, c, d, e, f, g):
 return a + b + c + d + e + f + g

add12 = add(1)(2)
add1234 = add12(3)(4)
add1234567 = add1234(5)(6)(7)
print add1234567() # 28
```

TAIL RECURSION

- + No grammar-level support, just simulation

```
def printAll(strings):
 if strings:
 print strings[0]
 return printAll(strings[1:])

printAll([1,2,3,4,5])
```

Python 2

```
def printAll(strings):
 if strings:
 head, *tail = strings
 print(head)
 return printAll(tail)

printAll([1,2,3,4,5])
```

Python 3

SO?

FUNCTIONAL PYTHON?

Pros

- + First-class function
- + lambda
- + built-in map/filter/reduce
- + functools
- + generators as lazy-evaluation

Cons

- + non-pure
- + lambda (?)
- + memory-cost operations
- + No optimization for tail recursion
- + No pattern matching

CONCLUSION

- + Python is not for replacing any functional language
- + But a good way to begin functional programming

THINK FUNCTIONAL.

(PYTHON)

END

No Q&A, thanks (run away)