

In Python

Lambda Functions

Lambda functions, also known as anonymous functions or lambda expressions, are a feature in Python that affows you to create smaff, anonymous functions on the fly.

They are typicaffy used for short, simple operations where a fuff function definition using the "def" keyword would be unnecessary.

Lambda functions are defined using the "lambda" keyword, foffowed by one or more arguments, a colon, and an expression.

Basic Lambda Function:

Here's an explanation with code example:

```
1 # Lambda function that adds two numbers
2 add = lambda x, y: x + y
3 result = add(5, 3)
4 print(result)
5
6 # Output: 8
```

In this example, we defined a lambda function "add" that takes two arguments "x" and "y", and returns their sum.

Lambda Functions in Sorting:

Lambda functions are commonly used with functions like "sorted()" and "filter()". For instance, you can use them to sort a list of dictionaries based on a specific key:

Lambda Functions with filter():

You can use lambda functions with "filter()" to filter elements from an iterable based on a condition:

```
1 # List of numbers
2 numbers = [1, 2, 3, 4, 5, 6, 7, 8, 9]
3
4 # Use a Lambda function to filter even numbers
5 even_numbers = list(filter(lambda x: x % 2 == 0, numbers))
6 print(even_numbers)
7
8 # Output: [2, 4, 6, 8]
```

Lambda Functions with map():

You can also use lambda functions with "map()" to apply a function to each element in an iterable:

```
1 # List of numbers
2 numbers = [1, 2, 3, 4, 5]
3
4 # Use a Lambda function to square each number
5 squared_numbers = list(map(lambda x: x ** 2, numbers))
6 print(squared_numbers)
7
8 # Output: [1, 4, 9, 16, 25]
```


NOTE

Lambda functions are concise and handy for one-off operations, but for Mor comple functions, it's ften better to use regula def" functions to it