

Python

First-Class Functions

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License See http://software-carpentry.org/license.html for more information.

...that variables can refer to

...that variables can refer to

A string is a sequence of bytes representing characters...

...that variables can refer to

A string is a sequence of bytes representing characters...

...that variables can refer to

...that variables can refer to

A string is a sequence of bytes representing characters...

...that variables can refer to

A function is a sequence of bytes representing instructions...

...that variables can refer to

A string is a sequence of bytes representing characters...

...that variables can refer to

A function is a sequence of bytes representing instructions...

...and yes, variables can refer to them to

...that variables can refer to

A string is a sequence of bytes representing characters...

...that variables can refer to

A function is a sequence of bytes representing instructions...

...and yes, variables can refer to them to

This turns out to be very useful, and very powerful


```
def threshold(signal):
 return 1.0 / sum(signal)
```


```
def threshold(signal):
 return 1.0 / sum(signal)
```


```
def threshold(signal):
 return 1.0 / sum(signal)
```

Not really very different from:

name = 'Alan Turing'


```
def threshold(signal):
 return 1.0 / sum(signal)
```


```
def threshold(signal):
 return 1.0 / sum(signal)

t = threshold
```


```
def threshold(signal):
 return 1.0 / sum(signal)


t = threshold
print t([0.1, 0.4, 0.2])
1.42857
t ______
threshold
```


```
def area(r):
 return PI * r * r

def circumference(r):
 return 2 * PI * r
```


```
def area(r):
  return PI * r * r
def circumference(r):
  return 2 * PI * r
 funcs
funcs = [area, circumference]
 area
 global
```


```
def area(r):
  return PI * r * r
def circumference(r):
  return 2 * PI * r
 funcs
funcs = [area, circumference]
 area
for f in funcs:
 global
  print f(1.0)
```


```
def area(r):
  return PI * r * r
def circumference(r):
  return 2 * PI * r
funcs = [area, circumference]
for f in funcs:
 print f(1.0)
3.14159
6.28318
```


```
def call_it(func, value):
 return func(value)
```


```
def call_it(func, value):
 return func(value)

print call_it(area, 1.0)
3.14159
```


```
def call_it(func, value):
 return func(value)

print call_it(area, 1.0)
3.14159

print call_it(circumference, 1.0)
6.28318
```


```
def do_all(func, values):
 result = []
 for v in values:
 temp = func(v)
 result.append(temp)
 return result
```


```
def do_all(func, values):
  result = []
  for v in values:
 temp = func(v)
 result.append(temp)
  return result
 print do_all(area, [1.0, 2.0, 3.0])
 [3.14159, 12.56636, 28.27431]
 def slim(text):
 return text[1:-1]
```


```
def do_all(func, values):
  result = []
  for v in values:
 temp = func(v)
 result.append(temp)
  return result
 print do_all(area, [1.0, 2.0, 3.0])
 [3.14159, 12.56636, 28.27431]
 def slim(text):
 return text[1:-1]
 print do_all(slim, ['abc', 'defgh'])
 b efg
```


```
def combine_values(func, values):
 current = values[0]
 for i in range(1, len(values)):
 current = func(current, v)
 return current
```


```
def combine_values(func, values):
 current = values[0]
 for i in range(1, len(values)):
 current = func(current, v)
 return current

def add(x, y): return x + y
 def mul(x, y): return x * y
```


```
def combine_values(func, values):
  current = values[0]
  for i in range(1, len(values)):
 current = func(current, v)
  return current
def add(x, y): return x + y
def mul(x, y): return x * y
print combine_values(add, [1, 3, 5])
```


```
def combine_values(func, values):
  current = values[0]
  for i in range(1, len(values)):
 current = func(current, v)
  return current
def add(x, y): return x + y
def mul(x, y): return x * y
print combine_values(add, [1, 3, 5])
print combine_values(mul, [1, 3, 5])
15
```


	op_1	op_2	op_3
data_structure_A	do_1A	do_2A	do_3A
data_structure_B	do_1B	do_2B	do_3B
data_structure_C	do_1C	do_2C	do_3C

	op_1	op_2	op_3
data_structure_A	do_1A	do_2A	do_3A
data_structure_B	do_1B	do_2B	do_3B
data_structure_C	do_1C	do_2C	do_3C

total: 9

	op_1	op_2	op_3
data_structure_A	do_1A	do_2A	do_3A
data_structure_B	do_1B	do_2B	do_3B
data_structure_C	do_1C	do_2C	do_3C

total: 9

With higher order functions

	op_1	op_2	op_3
data_structure_A	do_1A	do_2A	do_3A
data_structure_B	do_1B	do_2B	do_3B
data_structure_C	do_1C	do_2C	do_3C

total: 9

With higher order functions

	op_1	op_2	op_3
operate_on_A			
operate_on_B			
operate_on_C			

	op_1	op_2	op_3
data_structure_A	do_1A	do_2A	do_3A
data_structure_B	do_1B	do_2B	do_3B
data_structure_C	do_1C	do_2C	do_3C

total: 9

With higher order functions

	op_1	op_2	op_3
operate_on_A			
operate_on_B			
operate_on_C			

total: 6

Must need to know *something* about the function in order to call it

Must need to know *something* about the function in order to call it

Like number of arguments

Must need to know *something* about the function in order to call it

Like number of arguments

Python

Must need to know *something* about the function in order to call it

Like number of arguments

```
def add_all(*args):
 total = 0
 for a in args:
 total += a
 return total
```


Must need to know *something* about the function in order to call it

Like number of arguments

```
def add_all(*args):
 total = 0
 for a in args:
 total += a
 return total
```

Python

Must need to know something about the function in order to call it

Like number of arguments

def add_all(*args):
 total = 0
 for a in args:
 total += a

print add_all()

0

return total

Must need to know *something* about the function in order to call it

Like number of arguments

```
def add_all(*args):
 total = 0
 for a in args:
 total += a
 return total

print add_all()
 print add_all(1, 2, 3)
 6
```


```
def combine_values(func, *values):
 current = values[0]
 for i in range(1, len(values)):
 current = func(current, v)
 return current
```


```
def combine_values(func, *values):
 current = values[0]
 for i in range(1, len(values)):
 current = func(current, v)
 return current
```


```
def combine_values(func, *values):
 current = values[0]
 for i in range(1, len(values)):
 current = func(current, v)
 return current

print combine_values(add, 1, 3, 5)
9
```


```
def combine_values(func, *values):
 current = values[0]
 for i in range(1, len(values)):
 current = func(current, v)
 return current

print combine_values(add, 1, 3, 5)
9
```

What does combine_values(add) do?


```
def combine_values(func, *values):
 current = values[0]
 for i in range(1, len(values)):
 current = func(current, v)
 return current

print combine_values(add, 1, 3, 5)
9
```

What does combine_values(add) do?

What *should* it do?

filter(F, S) select elements of S for which F is True

filter(F, S)	select elements of S for which F is True
map(F, S)	apply F to each element of S

filter(F, S)	select elements of S for which F is True
map(F, S)	apply F to each element of S
reduce(F, S)	use F to combine all elements of S

filter(F, S)	select elements of S for which F is True
map(F, S)	apply F to each element of S
reduce(F, S)	use F to combine all elements of S

```
def positive(x): return x >= 0
print filter(positive, [-3, -2, 0, 1, 2])
[0, 1, 2]
```


filter(F, S)	select elements of S for which F is True
map(F, S)	apply F to each element of S
reduce(F, S)	use F to combine all elements of S

```
def positive(x): return x >= 0
print filter(positive, [-3, -2, 0, 1, 2])
[0, 1, 2]
```

```
def negate(x): return -x
print map(negate, [-3, -2, 0, 1, 2])
[3, 2, 0, -1, -2]
```


filter(F, S)	select elements of S for which F is True
map(F, S)	apply F to each element of S
reduce(F, S)	use F to combine all elements of S

```
def positive(x): return x >= 0
print filter(positive, [-3, -2, 0, 1, 2])
[0, 1, 2]
```

```
def negate(x): return -x
print map(negate, [-3, -2, 0, 1, 2])
[3, 2, 0, -1, -2]
```

```
def add(x, y): return x+y
print reduce(add, [-3, -2, 0, 1, 2])
-2
```


Novice: writing instructions for the computer

Novice: writing instructions for the computer

Expert: creating and combining abstractions

Novice: writing instructions for the computer

Expert: creating and combining abstractions

figure out what the pattern is

Novice: writing instructions for the computer

Expert: creating and combining abstractions

figure out what the pattern is

write it down as clearly as possible

Novice: writing instructions for the computer

Expert: creating and combining abstractions

figure out what the pattern is

write it down as clearly as possible

build more patterns on top of it

Novice: writing instructions for the computer

Expert: creating and combining abstractions

figure out what the pattern is

write it down as clearly as possible

build more patterns on top of it

But limits on short-term memory still apply

Novice: writing instructions for the computer

Expert: creating and combining abstractions

figure out what the pattern is

write it down as clearly as possible

build more patterns on top of it

But limits on short-term memory still apply

Hard to understand what meta-meta-functions

actually *do*

created by

Greg Wilson

October 2010

Copyright © Software Carpentry 2010
This work is licensed under the Creative Commons Attribution License
See http://software-carpentry.org/license.html for more information.