05 函数式编程

函数是Python内建支持的一种封装,我们通过把大段代码拆成函数,通过一层一层的函数调用,就可以把复杂任务分解成简单的任务,这种分解可以称之为面向过程的程序设计。函数就是面向过程的程序设计的基本单元。

而函数式编程(请注意多了一个"式"字)——Functional Programming,虽然也可以归结到面向过程的程序设计,但其思想更接近数学计算。

我们首先要搞明白计算机(Computer)和计算(Compute)的概念。

在计算机的层次上,CPU执行的是加减乘除的指令代码,以及各种条件判断和跳转指令,所以,汇编语言是最贴近计算机的语言。

而计算则指数学意义上的计算,越是抽象的计算,离计算机硬件越远。

对应到编程语言,就是越低级的语言,越贴近计算机,抽象程度低,执行效率高,比如C语言;越高级的语言,越贴近计算,抽象程度高,执行效率低,比如Lisp语言。

函数式编程就是一种抽象程度很高的编程范式,纯粹的函数式编程语言编写的函数没有变量,因此,任意一个函数,只要输入是确定的,输出就是确定的,这种纯函数我们称之为没有副作用。而允许使用变量的程序设计语言,由于函数内部的变量状态不确定,同样的输入,可能得到不同的输出,因此,这种函数是有副作用的。

函数式编程的一个特点就是,允许把函数本身作为参数传入另一个函数,还允许返回一个函数!

Python对函数式编程提供部分支持。由于Python允许使用变量,因此,Python不是纯函数式编程语言。

高阶函数

高阶函数英文叫Higher-order function。什么是高阶函数? 我们以实际代码为例子,一步一步深入概念。

变量可以指向函数

以Python内置的求绝对值的函数 abs () 为例,调用该函数用以下代码:

>>> abs(-10)
10

但是,如果只写abs呢?

>>> abs
<built-in function abs>

可见, abs(-10)是函数调用, 而 abs是函数本身。

要获得函数调用结果,我们可以把结果赋值给变量:

```
>>> x = abs(-10)
>>> x
10
```

但是,如果把函数本身赋值给变量呢?

```
>>> f = abs
>>> f
<built-in function abs>
```

结论:函数本身也可以赋值给变量,即:变量可以指向函数。

如果一个变量指向了一个函数,那么,可否通过该变量来调用这个函数?用代码验证一下:

```
>>> f = abs
>>> f(-10)
10
```

成功!说明变量f现在已经指向了abs函数本身。直接调用abs()函数和调用变量f()完全相同。

函数名也是变量

那么函数名是什么呢?函数名其实就是指向函数的变量!对于abs()这个函数,完全可以把函数名abs看成变量,它指向一个可以计算绝对值的函数!

如果把 abs 指向其他对象, 会有什么情况发生?

```
>>> abs = 10
>>> abs(-10)
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: 'int' object is not callable
```

把 abs 指向 10 后,就无法通过 abs(-10)调用该函数了!因为 abs 这个变量已经不指向求绝对值函数而是指向一个整数 10!

当然实际代码绝对不能这么写,这里是为了说明函数名也是变量。要恢复 abs 函数,请重启Python交互环境。

注:由于abs函数实际上是定义在import builtins模块中的,所以要让修改abs变量的指向在其它模块也生效,要用import builtins; builtins.abs = 10。

传入函数

既然变量可以指向函数,函数的参数能接收变量,那么一个函数就可以接收另一个函数作为参数,这种函数就称之为高阶函数。

一个最简单的高阶函数:

```
def add(x, y, f):
 return f(x) + f(y)
```

当我们调用 add(-5, 6, abs) 时,参数 x , y 和 f 分别接收 - 5 , 6 和 abs ,根据函数定义,我们可以推导计算过程为:

```
x = -5

y = 6

f = abs

f(x) + f(y) ==> abs(-5) + abs(6) ==> 11

return 11
```

用代码验证一下:

```
# -*- coding: utf-8 -*-
def add(x, y, f):
 return f(x) + f(y)

print(add(-5, 6, abs))
```

编写高阶函数,就是让函数的参数能够接收别的函数。


map/reduce

Python内建了map()和reduce()函数。

如果你读过Google的那篇大名鼎鼎的论文"MapReduce: Simplified Data Processing on Large Clusters",你就能大概明白map/reduce的概念。

我们先看map。map()函数接收两个参数,一个是函数,一个是Iterable,map将传入的函数依次作用到序列的每个元素,并把结果作为新的Iterator返回。

举例说明,比如我们有一个函数 f(x)=x2,要把这个函数作用在一个list [1, 2, 3, 4, 5, 6, 7, 8, 9] 上,就可以用 map() 实现如下:


现在,我们用Python代码实现:

```
>>> def f(x):
... return x * x
...
>>> r = map(f, [1, 2, 3, 4, 5, 6, 7, 8, 9])
>>> list(r)
[1, 4, 9, 16, 25, 36, 49, 64, 81]
```

map() 传入的第一个参数是f,即函数对象本身。由于结果r是一个 Iterator, Iterator是惰性序列,因此通过 list()函数让它把整个序列都计 算出来并返回一个list。

你可能会想,不需要map()函数,写一个循环,也可以计算出结果:

```
L = []
for n in [1, 2, 3, 4, 5, 6, 7, 8, 9]:
 L.append(f(n))
print(L)
```

的确可以,但是,从上面的循环代码,能一眼看明白"把f(x)作用在list的每一个元素并把结果生成一个新的list"吗?

所以,map()作为高阶函数,事实上它把运算规则抽象了,因此,我们不但可以计算简单的f(x)=x2,还可以计算任意复杂的函数,比如,把这个list所有数字转为字符串:

```
>>> list(map(str, [1, 2, 3, 4, 5, 6, 7, 8, 9]))
['1', '2', '3', '4', '5', '6', '7', '8', '9']
```

只需要一行代码。

再看 reduce 的用法。 reduce 把一个函数作用在一个序列 [x1, x2, x3, ...] 上,这个函数必须接收两个参数, reduce 把结果继续和序列的下一个元素做累积计算,其效果就是:

```
reduce(f, [x1, x2, x3, x4]) = f(f(f(x1, x2), x3), x4)
```

比方说对一个序列求和,就可以用 reduce 实现:

```
>>> from functools import reduce
>>> def add(x, y):
... return x + y
...
>>> reduce(add, [1, 3, 5, 7, 9])
25
```

当然求和运算可以直接用Python内建函数 sum(), 没必要动用 reduce。

但是如果要把序列[1, 3, 5, 7, 9]变换成整数13579, reduce 就可以派上用场:

```
>>> from functools import reduce
>>> def fn(x, y):
... return x * 10 + y
...
>>> reduce(fn, [1, 3, 5, 7, 9])
13579
```

这个例子本身没多大用处,但是,如果考虑到字符串 str 也是一个序列,对上面的例子稍加改动,配合 map(),我们就可以写出把 str 转换为 int 的函数:

```
>>> from functools import reduce
>>> def fn(x, y):
... return x * 10 + y
...
>>> def char2num(s):
... digits = {'0': 0, '1': 1, '2': 2, '3': 3, '4': 4, '5': 5, '6': 6, '7': 7, '8': 8, '9': 9}
... return digits[s]
...
>>> reduce(fn, map(char2num, '13579'))
13579
```

整理成一个 str2int 的函数就是:

```
from functools import reduce

DIGITS = {'0': 0, '1': 1, '2': 2, '3': 3, '4': 4, '5': 5, '6': 6, '7': 7, '8': 8, '9': 9}

def str2int(s):
 def fn(x, y):
 return x * 10 + y
 def char2num(s):
 return reduce(fn, map(char2num, s))
```

还可以用lambda函数进一步简化成:

```
from functools import reduce

DIGITS = {'0': 0, '1': 1, '2': 2, '3': 3, '4': 4, '5': 5, '6': 6, '7': 7, '8': 8, '9': 9}

def char2num(s):
 return DIGITS[s]

def str2int(s):
 return reduce(lambda x, y: x * 10 + y, map(char2num, s))
```

也就是说,假设Python没有提供 int () 函数,你完全可以自己写一个把字符串转化为整数的函数,而且只需要几行代码!

lambda函数的用法在后面介绍。

练习

利用 map() 函数,把用户输入的不规范的英文名字,变为首字母大写,其他小写的规范名字。输入: ['adam', 'LISA', 'barT'],输出: ['Adam', 'Lisa', 'Bart']:

```
# -*- coding: utf-8 -*-
# -*- coding: utf-8 -*-
from functools import reduce
def prod(L):
 pass
```

```
print('3 * 5 * 7 * 9 =', prod([3, 5, 7, 9]))
if prod([3, 5, 7, 9]) == 945:
 print('测试成功!')
else:
 print('测试失败!')
```

```
# -*- coding: utf-8 -*-
# -*- coding: utf-8 -*-
from functools import reduce

def str2float(s):
 pass
```

```
print('str2float(\'123.456\') =', str2float('123.456'))
if abs(str2float('123.456') - 123.456) < 0.00001:
 print('测试成功!')
else:
 print('测试失败!')</pre>
```

filter

Python内建的filter()函数用于过滤序列。

和 map()类似,filter()也接收一个函数和一个序列。和 map()不同的是,filter()把传入的函数依次作用于每个元素,然后根据返回值是 True 还是 False 决定保留还是丢弃该元素。

例如,在一个list中,删掉偶数,只保留奇数,可以这么写:

```
def is_odd(n):
 return n % 2 == 1

list(filter(is_odd, [1, 2, 4, 5, 6, 9, 10, 15]))
# 结果: [1, 5, 9, 15]
```

把一个序列中的空字符串删掉,可以这么写:

```
def not_empty(s):
 return s and s.strip()

list(filter(not_empty, ['A', '', 'B', None, 'C', ' ']))
# 结果: ['A', 'B', 'C']
```

可见用 filter() 这个高阶函数, 关键在于正确实现一个"筛选"函数。

注意到filter()函数返回的是一个Iterator,也就是一个惰性序列,所以要强迫filter()完成计算结果,需要用list()函数获得所有结果并返回list。

用filter求素数

计算素数的一个方法是埃氏筛法,它的算法理解起来非常简单:

首先,列出从2开始的所有自然数,构造一个序列:

2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, ...

取序列的第一个数2,它一定是素数,然后用2把序列的2的倍数筛掉:

 $3, 4, 5, 6, 7, 8, 9, \frac{10}{10}, 11, \frac{12}{12}, 13, \frac{14}{10}, 15, \frac{16}{10}, 17, \frac{18}{10}, 19, \frac{20}{10}, \dots$

取新序列的第一个数3,它一定是素数,然后用3把序列的3的倍数筛掉:

5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, ...

取新序列的第一个数5,然后用5把序列的5的倍数筛掉:

7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, ...

不断筛下去,就可以得到所有的素数。

用Python来实现这个算法,可以先构造一个从3开始的奇数序列:

```
def _odd_iter():
 n = 1
 while True:
 n = n + 2
 yield n
```

注意这是一个生成器, 并且是一个无限序列。

然后定义一个筛选函数:

```
def _not_divisible(n):
 return lambda x: x % n > 0
```

最后,定义一个生成器,不断返回下一个素数:

```
def primes():
 yield 2
 it = _odd_iter() # 初始序列
 while True:
 n = next(it) # 返回序列的第一个数
 yield n
 it = filter(_not_divisible(n), it) # 构造新序列
```

这个生成器先返回第一个素数 2, 然后, 利用 filter() 不断产生筛选后的新的序列。

由于primes()也是一个无限序列,所以调用时需要设置一个退出循环的条件:

```
# 打印1000以内的素数:
for n in primes():
 if n < 1000:
 print(n)
 else:
 break
```

注意到 Iterator 是惰性计算的序列,所以我们可以用Python表示"全体自然数","全体素数"这样的序列,而代码非常简洁。

练习

回数是指从左向右读和从右向左读都是一样的数,例如 12321, 909。请利用 filter() 筛选出回数:

sorted

排序算法

排序也是在程序中经常用到的算法。无论使用冒泡排序还是快速排序,排序的核心是比较两个元素的大小。如果是数字,我们可以直接比较,但如果是字符串或者两个dict呢?直接比较数学上的大小是没有意义的,因此,比较的过程必须通过函数抽象出来。

Python内置的 sorted() 函数就可以对list进行排序:

```
>>> sorted([36, 5, -12, 9, -21])
[-21, -12, 5, 9, 36]
```

此外, sorted()函数也是一个高阶函数,它还可以接收一个key函数来实现自定义的排序,例如按绝对值大小排序:

```
>>> sorted([36, 5, -12, 9, -21], key=abs)
[5, 9, -12, -21, 36]
```

key指定的函数将作用于list的每一个元素上,并根据key函数返回的结果进行排序。对比原始的list和经过 key=abs 处理过的list:

```
list = [36, 5, -12, 9, -21]
keys = [36, 5, 12, 9, 21]
```

然后 sorted() 函数按照keys进行排序,并按照对应关系返回list相应的元素:

我们再看一个字符串排序的例子:

```
>>> sorted(['bob', 'about', 'Zoo', 'Credit'])
['Credit', 'Zoo', 'about', 'bob']
```

默认情况下,对字符串排序,是按照ASCII的大小比较的,由于 'z' < 'a', 结果, 大写字母 z 会排在小写字母 a 的前面。

现在,我们提出排序应该忽略大小写,按照字母序排序。要实现这个算法,不必 对现有代码大加改动,只要我们能用一个key函数把字符串映射为忽略大小写排 序即可。忽略大小写来比较两个字符串,实际上就是先把字符串都变成大写(或 者都变成小写),再比较。

这样,我们给sorted传入key函数,即可实现忽略大小写的排序:

```
>>> sorted(['bob', 'about', 'Zoo', 'Credit'],
key=str.lower)
['about', 'bob', 'Credit', 'Zoo']
```

要进行反向排序,不必改动key函数,可以传入第三个参数 reverse=True:

```
>>> sorted(['bob', 'about', 'Zoo', 'Credit'],
key=str.lower, reverse=True)
['Zoo', 'Credit', 'bob', 'about']
```

从上述例子可以看出, 高阶函数的抽象能力是非常强大的, 而且, 核心代码可以 保持得非常简洁。

小结

• sorted() 也是一个高阶函数。用 sorted() 排序的关键在于实现一个映射函数。

练习

假设我们用一组tuple表示学生名字和成绩:

```
L = [('Bob', 75), ('Adam', 92), ('Bart', 66), ('Lisa', 88)]
```

请用 sorted() 对上述列表分别按名字排序:

```
# -*- coding: utf-8 -*-
L = [('Bob', 75), ('Adam', 92), ('Bart', 66), ('Lisa', 88)]
def by_name(t):
 pass
```

```
L2 = sorted(L, key=by_name)
print(L2)
```

再按成绩从高到低排序:

```
# -*- coding: utf-8 -*-
L = [('Bob', 75), ('Adam', 92), ('Bart', 66), ('Lisa', 88)]
def by_score(t):
 pass
```

```
L2 = sorted(L, key=by_score)
print(L2)
```

函数作为返回值

高阶函数除了可以接受函数作为参数外,还可以把函数作为结果值返回。

我们来实现一个可变参数的求和。通常情况下,求和的函数是这样定义的:

```
def calc_sum(*args):
 ax = 0
 for n in args:
 ax = ax + n
 return ax
```

但是,如果不需要立刻求和,而是在后面的代码中,根据需要再计算怎么办?可以不返回求和的结果,而是返回求和的函数:

```
def lazy_sum(*args):
 def sum():
 ax = 0
 for n in args:
 ax = ax + n
 return ax
 return sum
```

当我们调用 Tazy_sum() 时,返回的并不是求和结果,而是求和函数:

```
>>> f = lazy_sum(1, 3, 5, 7, 9)
>>> f
<function lazy_sum.<locals>.sum at 0x101c6ed90>
```

调用函数f时,才真正计算求和的结果:

```
>>> f()
25
```

在这个例子中,我们在函数 lazy_sum 中又定义了函数 sum,并且,内部函数 sum 可以引用外部函数 lazy_sum 的参数和局部变量,当 lazy_sum 返回函数 sum 时,相关参数和变量都保存在返回的函数中,这种称为"闭包(Closure)"的程序结构拥有极大的威力。

请再注意一点,当我们调用 lazy_sum() 时,每次调用都会返回一个新的函数,即使传入相同的参数:

```
>>> f1 = lazy_sum(1, 3, 5, 7, 9)
>>> f2 = lazy_sum(1, 3, 5, 7, 9)
>>> f1==f2
False
```

闭包

注意到返回的函数在其定义内部引用了局部变量 args, 所以, 当一个函数返回了一个函数后, 其内部的局部变量还被新函数引用, 所以, 闭包用起来简单, 实现起来可不容易。

另一个需要注意的问题是,返回的函数并没有立刻执行,而是直到调用了**f()**才执行。我们来看一个例子:

```
def count():
 fs = []
 for i in range(1, 4):
 def f():
 return i*i
 fs.append(f)
 return fs
f1, f2, f3 = count()
```

在上面的例子中,每次循环,都创建了一个新的函数,然后,把创建的**3**个函数都返回了。

你可能认为调用 f1(), f2()和 f3()结果应该是1,4,9,但实际结果是:

```
>>> f1()
9
>>> f2()
9
>>> f3()
9
```

全部都是9!原因就在于返回的函数引用了变量i,但它并非立刻执行。等到3个函数都返回时,它们所引用的变量i已经变成了3,因此最终结果为9。

返回闭包时牢记一点:返回函数不要引用任何循环变量,或者后续会发生变化的变量。

如果一定要引用循环变量怎么办?方法是再创建一个函数,用该函数的参数绑定循环变量当前的值,无论该循环变量后续如何更改,已绑定到函数参数的值不变:

```
def count():
 def f(j):
 def g():
 return j*j
 return g
 fs = []
 for i in range(1, 4):
 fs.append(f(i)) # f(i)立刻被执行, 因此i的当前值被传入
f()
 return fs
```

再看看结果:

```
>>> f1, f2, f3 = count()
>>> f1()
1
>>> f2()
4
>>> f3()
9
```

缺点是代码较长,可利用lambda函数缩短代码。

练习

利用闭包返回一个计数器函数,每次调用它返回递增整数:

```
# -*- coding: utf-8 -*-
def createCounter():
 def counter():
 return 1
 return counter
```

```
# 测试:
counterA = createCounter()
print(counterA(), counterA(), counterA(),
counterA()) # 1 2 3 4 5
counterB = createCounter()
if [counterB(), counterB(), counterB()] == [1,
2, 3, 4]:
 print('测试通过!')
else:
 print('测试失败!')
```

匿名函数

当我们在传入函数时,有些时候,不需要显式地定义函数,直接传入匿名函数更方便。

在Python中,对匿名函数提供了有限支持。还是以map()函数为例,计算f(x)=x2时,除了定义一个f(x)的函数外,还可以直接传入匿名函数:

```
>>> list(map(lambda x: x * x, [1, 2, 3, 4, 5, 6, 7, 8, 9]))
[1, 4, 9, 16, 25, 36, 49, 64, 81]
```

通过对比可以看出,匿名函数 lambda x: x * x 实际上就是:

```
def f(x):
 return x * x
```

关键字 lambda 表示匿名函数, 冒号前面的 x 表示函数参数。

匿名函数有个限制,就是只能有一个表达式,不用写 return,返回值就是该表达式的结果。

用匿名函数有个好处,因为函数没有名字,不必担心函数名冲突。此外,匿名函数也是一个函数对象,也可以把匿名函数赋值给一个变量,再利用变量来调用该函数:

```
>>> f = lambda x: x * x
>>> f
<function <lambda> at 0x101c6ef28>
>>> f(5)
25
```

同样,也可以把匿名函数作为返回值返回,比如:

```
def build(x, y):
 return lambda: x * x + y * y
```

练习

请用匿名函数改造下面的代码:

```
# -*- coding: utf-8 -*-
print(L)
```

装饰器

由于函数也是一个对象,而且函数对象可以被赋值给变量,所以,通过变量也能调用该函数。

```
>>> def now():
... print('2015-3-25')
...
>>> f = now
>>> f()
2015-3-25
```

函数对象有一个__name__属性,可以拿到函数的名字:

```
>>> now.__name__
'now'
>>> f.__name__
'now'
```

现在,假设我们要增强 now() 函数的功能,比如,在函数调用前后自动打印日志,但又不希望修改 now() 函数的定义,这种在代码运行期间动态增加功能的方式,称之为"装饰器"(Decorator)。

本质上,decorator就是一个返回函数的高阶函数。所以,我们要定义一个能打印日志的decorator,可以定义如下:

```
def log(func):
 def wrapper(*args, **kw):
 print('call %s():' % func.__name__)
 return func(*args, **kw)
 return wrapper
```

观察上面的 log,因为它是一个decorator,所以接受一个函数作为参数,并返回一个函数。我们要借助Python的@语法,把decorator置于函数的定义处:

```
@log
def now():
 print('2015-3-25')
```

调用 now() 函数,不仅会运行 now() 函数本身,还会在运行 now() 函数前打印一行日志:

```
>>> now()
call now():
2015-3-25
```

把@log放到now()函数的定义处,相当于执行了语句:

```
now = log(now)
```

由于 log() 是一个decorator, 返回一个函数, 所以, 原来的 now() 函数仍然存在, 只是现在同名的 now变量指向了新的函数, 于是调用 now() 将执行新函数, 即在 log() 函数中返回的 wrapper() 函数。

wrapper() 函数的参数定义是 (*args, **kw), 因此, wrapper() 函数可以接受任意参数的调用。在 wrapper() 函数内, 首先打印日志, 再紧接着调用原始函数。

如果decorator本身需要传入参数,那就需要编写一个返回decorator的高阶函数,写出来会更复杂。比如,要自定义log的文本:

```
def log(text):
 def decorator(func):
 def wrapper(*args, **kw):
 print('%s %s():' % (text, func.__name__))
 return func(*args, **kw)
 return wrapper
 return decorator
```

这个3层嵌套的decorator用法如下:

```
@log('execute')
def now():
 print('2015-3-25')
```

执行结果如下:

```
>>> now()
execute now():
2015-3-25
```

和两层嵌套的decorator相比,3层嵌套的效果是这样的:

```
>>> now = log('execute')(now)
```

我们来剖析上面的语句,首先执行 log('execute'),返回的是 decorator 函数,再调用返回的函数,参数是 now 函数,返回值最终是 wrapper 函数。

以上两种decorator的定义都没有问题,但还差最后一步。因为我们讲了函数也是对象,它有__name__等属性,但你去看经过decorator装饰之后的函数,它们的__name__已经从原来的'now'变成了'wrapper':

```
>>> now.<u>__name__</u>
'wrapper'
```

因为返回的那个wrapper()函数名字就是'wrapper',所以,需要把原始函数的__name__等属性复制到wrapper()函数中,否则,有些依赖函数签名的代码执行就会出错。

不需要编写wrapper.__name__ = func.__name__ 这样的代码,Python内置的functools.wraps就是干这个事的,所以,一个完整的decorator的写法如下:

```
import functools

def log(func):
 @functools.wraps(func)
 def wrapper(*args, **kw):
 print('call %s():' % func.__name__)
 return func(*args, **kw)
 return wrapper
```

或者针对带参数的decorator:

```
import functools

def log(text):
 def decorator(func):
 @functools.wraps(func)
 def wrapper(*args, **kw):
 print('%s %s():' % (text, func.__name__))
 return func(*args, **kw)
 return wrapper
 return decorator
```

import functools 是导入 functools 模块。模块的概念稍候讲解。现在,只需记住在定义wrapper()的前面加上@functools.wraps(func)即可。

练习

请设计一个decorator,它可作用于任何函数上,并打印该函数的执行时间:

```
# -*- coding: utf-8 -*- import time, functools ``# 测试 @metric def fast(x, y): time.sleep(0.0012) return x + y; @metric def slow(x, y, z): time.sleep(0.1234) return x * y * z; f = fast(11, 22) s = slow(11, 22, 33) if f != 33: print('测试失败!') elif s != 7986: print('测试失败!') Run
```

小结

- 在面向对象(OOP)的设计模式中,decorator被称为装饰模式。OOP的装饰模式需要通过继承和组合来实现,而Python除了能支持OOP的decorator外,直接从语法层次支持decorator。Python的decorator可以用函数实现,也可以用类实现。
- **decorator**可以增强函数的功能,定义起来虽然有点复杂,但使用起来 非常灵活和方便。

请编写一个decorator,能在函数调用的前后打印出 'begin call'和 'end call'的日志。

再思考一下能否写出一个@log 的decorator, 使它既支持:

```
@log
def f():
 pass
```

又支持:

```
@log('execute')
def f():
 pass
```

偏函数

Python的 functoo1s 模块提供了很多有用的功能,其中一个就是偏函数 (Partial function)。要注意,这里的偏函数和数学意义上的偏函数不一样。

在介绍函数参数的时候,我们讲到,通过设定参数的默认值,可以降低函数调用的难度。而偏函数也可以做到这一点。举例如下:

int()函数可以把字符串转换为整数,当仅传入字符串时,int()函数默认按十进制转换:

```
>>> int('12345')
12345
```

但 int() 函数还提供额外的 base 参数,默认值为 10。如果传入 base 参数,就可以做N进制的转换:

```
>>> int('12345', base=8)
5349
>>> int('12345', 16)
74565
```

假设要转换大量的二进制字符串,每次都传入int(x, base=2)非常麻烦,于是,我们想到,可以定义一个int2()的函数,默认把base=2传进去:

```
def int2(x, base=2):
 return int(x, base)
```

这样,我们转换二进制就非常方便了:

```
>>> int2('1000000')
64
>>> int2('1010101')
85
```

functools.partial就是帮助我们创建一个偏函数的,不需要我们自己定义int2(),可以直接使用下面的代码创建一个新的函数int2:

```
>>> import functools
>>> int2 = functools.partial(int, base=2)
>>> int2('1000000')
64
>>> int2('1010101')
85
```

所以,简单总结 functools.partial 的作用就是,把一个函数的某些参数给固定住(也就是设置默认值),返回一个新的函数,调用这个新函数会更简单。

注意到上面的新的 int2 函数,仅仅是把 base 参数重新设定默认值为 2 ,但也可以在函数调用时传入其他值:

```
>>> int2('1000000', base=10)
1000000
```

最后,创建偏函数时,实际上可以接收函数对象、*args和**kw这3个参数,当 传入:

```
int2 = functools.partial(int, base=2)
```

实际上固定了int()函数的关键字参数base,也就是:

```
int2('10010')
```

相当于:

```
kw = { 'base': 2 }
int('10010', **kw)
```

当传入:

```
max2 = functools.partial(max, 10)
```

实际上会把10作为*args的一部分自动加到左边,也就是:

```
max2(5, 6, 7)
```

相当于:

```
args = (10, 5, 6, 7)
max(*args)
```

结果为10。

小结

• 当函数的参数个数太多,需要简化时,使用 functools.partial 可以 创建一个新的函数,这个新函数可以固定住原函数的部分参数,从而 在调用时更简单。