Funktionales Programmieren in Python

Prof. Dr. Rüdiger Weis

Beuth Hochschule für Technik Berlin

- 1 lambda Funktionen
- 2 apply
- 3 zip
- 4 filter
- 5 map
- 6 reduce
- List Comprehension

Funktionales Programmieren

"Wer nicht funktional programmiert, programmiert disfunktional."

- Eleganter Syntax beinflusst von Haskell http://www.haskell.org/
- Optional

MIT wechselt zu Python

Waseem S. Daher, EECS Revamps Course Structure

" The difference is that programming will be done in Python and not Scheme."

http://www-tech.mit.edu/V125/N65/coursevi.html

lambda

lambda

lambda
$$[\langle arg \rangle [, \langle arg \rangle ...]]$$
: $\langle ausdruck \rangle$

- Anonyme Funktion
- Ausdruck

Beispiel

apply

apply

Äquivalent

$$<$$
funktion $>$ ($<$ tupel $>$)

• Primitive für Funktionales Programmieren

zip Funktion

zip

- zip ist eingebaute Funktion.
- zip liefert eine Liste von Tupeln zurück in der das *i*-te Tupel aus den *i*-ten Elementen der Eingabesequenzen besteht.

Beispiel: zip

```
>>> zip([1, 2, 3], ['a', 'b', 'c'])
[(1, 'a'), (2, 'b'), (3, 'c')]
>>> zip([1, 2],['a', 'b', 'c'])
[(1, 'a'), (2, 'b')]
>>> zip([1, 2])
[(1,), (2,)]
```

filter

filter

- filter ist Schlüsselwort.
- filter gibt eine Liste von Elementen der Eingabesequenz zurück, für welche die Funktionanwendung True liefert.

Beispiel: filter

```
>>> # Liste der geraden Zahlen zwischen 0 und 24
... filter(lambda x : x % 2 == 0, range(25))
[0, 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22, 24]
>>> # Liste der ungeraden Zahlen zwischen 0 und 24
... filter(lambda x : x % 2 != 0, range(25))
[1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21, 23]
```

[2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47]

Beispiel: Primzahlen

```
def prime(n):
 if n == 0 or n == 1:
 return False
 i = 2
 while i * i <= n:
 if n % i == 0:
 return False
 i = i + 1
 return True</pre>
```

>>> filter(prim, range(50))

map

```
map
map(<funktion >, <sequenz >, [<sequenz >, ...])
```

- map ist Schlüsselwort.
- map wendet eine Funktion auf alle Elemente einer Sequenz an.
- Als Ergebnisse wird eine Liste mit den Funktionsergebnissen zurückgeliefert.

Beispiel: map

```
>>> map(ord, 'Spam')
[83, 112, 97, 109]
>>> map(lambda x : x * x * x, range(10))
[0, 1, 8, 27, 64, 125, 216, 343, 512, 729]
```

reduce

reduce

- reduce ist Schlüsselwort.
- reduce wendet von links nach rechts nacheinander eine Funktion mit zwei Argumenten auf alle Elemente der Sequenz an bis eine einzelner Wert entsteht.
- Falls die Sequenz nur einen einzigen Wert besitzt, wird der einzige Sequenzwert zurückgeliefert

Beispiel: reduce

```
>>> reduce(lambda x, y : x + y, range(1, 6))
15
>>> ((((1 + 2) + 3) + 4) + 5)
15
>>> reduce(lambda x, y : x * 1000 + y, [42])
42
```

reduce mit Initialwert

reduce mit Initialwert

- Mit mit <initwert> kann ein Initialwert angegeben werden. Dieser wird der Sequenz vorangestellt.
- Falls die Sequenz nur einen einzigen Wert besitzt und kein Initialwert angegeben wird, wird der einzige Sequenzwert zurückgeliefert.

Beispiel: reduce mit Initialwert

```
>>> reduce(lambda x, y : x * 1000 + y, [23, 42]) 23042 
>>> reduce(lambda x, y : x * 1000 + y, [42], 23) 23042 
>>> reduce(lambda x ,y : x * 1000 + y, [42]) 42
```

List Comprehension

• Listenbildung mit for und if Anweisung.

Äquivalente Schreibweisen

```
I = [expression for expr in sequence]
 for expr2 in sequence2 ...
 for exprN in sequenceN
 if condition]
I = []
for expr1 in sequence1:
  for expr2 in sequence2:
 for exprN in sequenceN:
 if (condition):
 1.append(expression)
```

map, filter

- $map(f, seq) \equiv [f(i) \text{ for } i \text{ in } seq]$
- filter(f, seq) \equiv [i for i in seq if f(i)]

Beispiel: List Comprehenson

```
>>> [x * x * x for x in range(1, 11)]
[1, 8, 27, 64, 125, 216, 343, 512, 729, 1000]
>>> [x * x * x for x in range(1, 11) if x % 3 == 0]
[27, 216, 729]
```

Copyleft

© opyleft

- Erstellt mit Freier Software
- © Rüdiger Weis, Berlin 2005 2018
- unter der GNU Free Documentation License.