

F(unctional_programming)

Today in Python4LM:

• What is functional programming and why do I care?

- What is functional programming and why do I care?
- lambda

- What is functional programming and why do I care?
- lambda
- map and filter

- What is functional programming and why do I care?
- lambda
- map and filter
- Iterators/Generators

- What is functional programming and why do I care?
- lambda
- map and filter
- Iterators/Generators
- Decorators

- What is functional programming and why do I care?
- lambda
- map and filter
- Iterators/Generators
- Decorators

Peak weirdness will be achieved at the end of lecture!

What *Really* are Functions?

```
def echo(arg):
 return arg
```

```
def echo(arg):
 return arg
type(echo) # => <class 'function'>
```

```
def echo(arg):
 return arg
type(echo) # => <class 'function'>
id(echo) # => 4393732128
```

```
def echo(arg):
 return arg
type(echo) # => <class 'function'>
id(echo) # => 4393732128
print(echo) # => <function echo at 0x105e30820>
```

```
def echo(arg):
 return arg
type(echo) # => <class 'function'>
id(echo) # => 4393732128
print(echo) # => <function echo at 0x105e30820>
foo = echo
```

```
def echo(arg):
 return arg
type(echo) # => <class 'function'>
id(echo) # => 4393732128
print(echo) # => <function echo at 0x105e30820>
foo = echo
type(foo) # => <class 'function'>
```

```
def echo(arg):
 return arg
type(echo) # => <class 'function'>
id(echo) # => 4393732128
print(echo) # => <function echo at 0x105e30820>
foo = echo
type(foo) # => <class 'function'>
id(foo) # => 4393732128
```

```
def echo(arg):
 return arg
type(echo) # => <class 'function'>
id(echo) # => 4393732128
print(echo) # => <function echo at 0x105e30820>
foo = echo
type(foo) # => <class 'function'>
id(foo) # => 4393732128
print(foo) # => <function echo at 0x105e30820>
```

```
def echo(arg):
 return arg
type(echo) # => <class 'function'>
id(echo) # => 4393732128
print(echo) # => <function echo at 0x105e30820>
foo = echo
type(foo) # => <class 'function'>
id(foo) # => 4393732128
print(foo) # => <function echo at 0x105e30820>
isinstance(echo, object) # => True
```

Functions are Objects!

What is Functional Programming?

Programming Paradigms

- Programming Paradigms
 - **Procedural** program is a sequence of instructions that tell the computer what to do. Examples: C, Pascal, Unix shell.

- Programming Paradigms
 - **Procedural** program is a sequence of instructions that tell the computer what to do. Examples: C, Pascal, Unix shell.
 - Object-Oriented collections of objects which maintain internal state and support querying and changing of the internal state. Examples: Java, Smalltalk.

- Programming Paradigms
 - **Procedural** program is a sequence of instructions that tell the computer what to do. Examples: C, Pascal, Unix shell.
 - **Object-Oriented** collections of objects which maintain internal state and support querying and changing of the internal state. Examples: Java, Smalltalk.
 - Declarative describe the problem to be solved, language implementation figures out the details. Examples: SQL, Prolog.

- Programming Paradigms
 - **Procedural** program is a sequence of instructions that tell the computer what to do. Examples: C, Pascal, Unix shell.
 - Object-Oriented collections of objects which maintain internal state and support querying and changing of the internal state. Examples: Java, Smalltalk.
 - Declarative describe the problem to be solved, language implementation figures out the details. Examples: SQL, Prolog.
 - Functional programs decompose into sets of functions, each of which takes inputs and produces outputs without internal state. Examples: Haskell, OCaml.

Python is a Multi-Paradigm Language

Supports many paradigms – programming is a choose-your-own adventure!

Functional Programming – Example

```
# Procedural - "program flow"
def get odds(arr):
 ret list = []
 for elem in arr:
 if elem % 2 == 1:
 ret list.append(elem)
 return ret list
```

Functional Programming – Example

```
# Procedural - "program flow"
def get odds(arr):
 ret list = []
 for elem in arr:
 if elem % 2 == 1:
 ret list.append(elem)
 return ret list
# Functional - "programs are sets of functions"
def get odds(arr):
 return list(filter(lambda elem: elem % 2 == 0, arr)
```

Why Functional Programming?

- Simplify debugging line-by-line invariants, so easier to find points of failure.
 - Fewer variables designed exclusively to, say, track an index.

Why Functional Programming?

- Simplify debugging line-by-line invariants, so easier to find points of failure.
 - Fewer variables designed exclusively to, say, track an index.
- Shorter, cleaner code recall the earlier example!

Why Functional Programming?

- Simplify debugging line-by-line invariants, so easier to find points of failure.
 - Fewer variables designed exclusively to, say, track an index.
- Shorter, cleaner code recall the earlier example!
- Modular functions are often reusable, so it's faster to code the next thing. Also enables module-by-module testing and debugging.

Lambdas

Smaller, cuter functions!

 Anonymous, on-the-fly functions, which can be passed as parameters into other functions.

>>> lambda params: expression

```
>>> # Check whether the first item in a pair (tuple) is greater than the
>>> # second
>>>
>>> lambda tup: tup[0] > tup[1]
```

```
>>> # Find the maximum in a list of pairs by value of the second element.
>>>
>>> pairs = [(3, 2), (-1, 5), (4, 4)]
>>> max(pairs, key=lambda tup: tup[1])
```

```
>>> # Find the maximum in a list of pairs by value of the second element.
>>>
>>> pairs = [(3, 2), (-1, 5), (4, 4)]
>>> max(pairs, key=lambda tup: tup[1])
(-1, 5)
```

```
>>> # Sort a collection of pairs by the value of the second element.
>>>
>>> pairs = [(3, 2), (-1, 5), (4, 4)]
>>> sorted(pairs, key=lambda tup: tup[1])
```

```
>>> # Sort a collection of pairs by the value of the second element.
>>>
>>> pairs = [(3, 2), (-1, 5), (4, 4)]
>>> sorted(pairs, key=lambda tup: tup[1])
[(3, 2), (4, 4), (-1, 5)]
```

Lambdas: Inline, Anonymous Functions

- Lambdas can customize the functionality of Python functions!
- This, though syntactically valid, is bad. Why?

```
>>> trip = lambda x: 3*x
```

Lambdas: Inline, Anonymous Functions

- Lambdas can customize the functionality of Python functions!
- This, though syntactically valid, is bad. Why?

```
>>> trip = lambda x: 3*x
```

• The whole point of a lambda is to be used inside a function call, then discarded. If we are binding it to a name to be called in the future, it may as well just be defined as a function!

The map Function

X Marks the Spot!

A Common Pattern

Applying a function elementwise to an array, storing the result.

```
def length_of_all_elements(arr):
 ret_arr = []
 for elem in arr:
 ret_arr.append(len(elem))
 return ret_arr
```

A Common Pattern

Applying a function elementwise to an array, storing the result.

```
def length_of_all_elements(arr):
 ret_arr = []
 for elem in arr:
 ret_arr.append(len(elem))
 return ret_arr

>>> length_of_all_elements(["Parth", "Unicorn", "Michael"])
[5, 7, 7]
```

We saw this earlier – list comprehensions solve our problem!

We saw this earlier – list comprehensions solve our problem!

```
>>> [f(x) for x in iterable]
```

• We saw this earlier – list comprehensions solve our problem!

```
def length_of_all_elements(arr):
 return [len(elem) for elem in arr]
```

• We saw this earlier – list comprehensions solve our problem!

```
def length_of_all_elements(arr):
 return [len(elem) for elem in arr]

>>> length_of_all_elements(["Parth", "Unicorn", "Michael"])
[5, 7, 7]
```

- Maps a function onto an iterable, returning another iterable.
- No mention of the elements within the iterable (unlike a comprehension).

- Maps a function onto an iterable, returning another iterable.
- No mention of the elements within the iterable (unlike a comprehension).

```
>>> map(f, iterable)
```


- Maps a function onto an iterable, returning another iterable.
- No mention of the elements within the iterable (unlike a comprehension).

x [0] x[1] x[2]

- Maps a function onto an iterable, returning another iterable.
- No mention of the elements within the iterable (unlike a comprehension).

- Maps a function onto an iterable, returning another iterable.
- No mention of the elements within the iterable (unlike a comprehension).

- Maps a function onto an iterable, returning another iterable.
- No mention of the elements within the iterable (unlike a comprehension).

>>> map(f, iterable)

```
def length_of_all_elements(arr):
 return list(map(len, arr))
```

- Maps a function onto an iterable, returning another iterable.
- No mention of the elements within the iterable (unlike a comprehension).

>>> map(f, iterable)

```
def length_of_all_elements(arr):
 return list(map(len, arr))
>>> length_of_all_elements(["Parth", "Unicorn", "Michael"])
```

- Maps a function onto an iterable, returning another iterable.
- No mention of the elements within the iterable (unlike a comprehension).

>>> map(f, iterable)

```
def length_of_all_elements(arr):
 return list(map(len, arr))

>>> length_of_all_elements(["Parth", "Unicorn", "Michael"])
[5, 7, 7]
```

The filter Function

#NoFilter #JokesDefinitelyAFilter

Another Common Pattern

• Extracting elements of an iterable which fulfill certain criteria.

```
def starts_with_m(arr):
 ret_arr = []
 for elem in arr:
 if elem[0].lower() == "m":
 ret_arr.append(elem)
 return ret_arr
```

Another Common Pattern

• Extracting elements of an iterable which fulfill certain criteria.

```
def starts_with_m(arr):
 ret_arr = []
 for elem in arr:
 if elem[0].lower() == "m":
 ret_arr.append(elem)
 return ret_arr

>>> starts_with_m(["Michael", "Parth"])
["Michael"]
```

List Comprehensions – Take Two!

 As we saw earlier, we can use a list comprehension to construct a list, filtered by a conditional.

```
>>> [x for x in iterable if condition]
```

List Comprehensions – Take Two!

 As we saw earlier, we can use a list comprehension to construct a list, filtered by a conditional.

>>> [x for x in iterable if condition]

```
def starts_with_m(arr):
 return [x for x in arr if x[0].lower() == "m"]
```

List Comprehensions – Take Two!

 As we saw earlier, we can use a list comprehension to construct a list, filtered by a conditional.

>>> [x for x in iterable if condition]

```
def starts_with_m(arr):
 return [x for x in arr if x[0].lower() == "m"]

>>> starts_with_m(["Michael", "Parth"])
["Michael"]
```

 Generates an iterable by filtering the elements of another iterable based on a provided condition.

 Generates an iterable by filtering the elements of another iterable based on a provided condition.


```
>>> filter(condition, iterable)
```

 Generates an iterable by filtering the elements of another iterable based on a provided condition.

>>> filter(condition, iterable)

¹Here, "condition" is a function that takes in an element of the iterable and returns something truthy or falsy.

 Generates an iterable by filtering the elements of another iterable based on a provided condition.

 Generates an iterable by filtering the elements of another iterable based on a provided condition.

>>> filter(condition, iterable)

```
def starts_with_M(arr):
 return list(filter(lambda word: word[0].lower() == "m", arr))
```

¹Here, "condition" is a function that takes in an element of the iterable and returns something truthy or falsy.

 Generates an iterable by filtering the elements of another iterable based on a provided condition.

>>> filter(condition, iterable)

```
def starts_with_M(arr):
 return list(filter(lambda word: word[0].lower() == "m", arr))

>>> starts_with_M(["Michael", "Parth"])
["Michael"]
```

¹Here, "condition" is a function that takes in an element of the iterable and returns something truthy or falsy.

Runtime and Space Considerations

Memory

- List comprehensions buffer all computed results.
- Map/Filter compute elements only when called (more memory efficient!)

Speed

- List comprehensions don't have function call overhead. (The call to map or filter comes with extra overhead if you pass a lambda into it).
- Filter/Map are occasionally faster, but the function call overhead usually means they are not.

- Python file components:
 - #!/usr/bin/env python3
 - main() functions, and if __name__ == "__main__"

- Python file components:
 - #!/usr/bin/env python3
 - main() functions, and if name == " main "
- Comments your code!

- Python file components:
 - #!/usr/bin/env python3
 - main() functions, and if name == " main "
- Comments your code!
- Context managers!
 - with open ("answers.txt") as f:
 - Safety first if the program breaks during file reading, context managers safely exit.

- Python file components:
 - #!/usr/bin/env python3
 - main() functions, and if name == " main "
- Comments your code!
- Context managers!
 - with open ("answers.txt") as f:
 - Safety first if the program breaks during file reading, context managers safely exit.
- Using exit() to end the program.
 - If imported as a module, this also exits the caller!

Iterators

An Old Example...

• Let's revisit filtering out strings in a list that start with "M".

```
def starts_with_M(arr):
 return list(filter(lambda st: st[0].lower() == "m", arr))
```

An Old Example...

• Let's revisit filtering out strings in a list that start with "M".

```
def starts_with_M(arr):
 return list(filter(lambda st: st[0].lower() == "m", arr))

Why the conversion to list?
```

```
>>> arr = ["Parth", "Michael"]
>>> map_to_investigate = map(lambda x: x + "likes unicorns", arr)
>>>
```

```
>>> arr = ["Parth", "Michael"]
>>> map_to_investigate = map(lambda x: x + "likes unicorns", arr)
>>> map_to_investigate
```

```
>>> arr = ["Parth", "Michael"]
>>> map_to_investigate = map(lambda x: x + "likes unicorns", arr)
>>> map_to_investigate
<map object at 0x10c6a0550>
>>>
```

```
>>> arr = ["Parth", "Michael"]
>>> map_to_investigate = map(lambda x: x + "likes unicorns", arr)
>>> map_to_investigate
<map object at 0x10c6a0550>
>>> filter_to_investigate = filter(lambda x: x == "Unicorn", arr)
>>>
```

```
>>> arr = ["Parth", "Michael"]
>>> map_to_investigate = map(lambda x: x + "likes unicorns", arr)
>>> map_to_investigate
<map object at 0x10c6a0550>
>>> filter_to_investigate = filter(lambda x: x == "Unicorn", arr)
>>> filter_to_investigate
```

```
>>> arr = ["Parth", "Michael"]
>>> map_to_investigate = map(lambda x: x + "likes unicorns", arr)
>>> map_to_investigate
<map object at 0x10c6a0550>
>>> filter_to_investigate = filter(lambda x: x == "Unicorn", arr)
>>> filter_to_investigate
<filter object at 0x10c6a0510>
```

Iterators

• map and filter objects are iterators: represent a finite or infinite stream of data.

Iterators

• map and filter objects are iterators: represent a finite or infinite stream of data.

- Use the next(iterator) function to iterate through the elements of an iterator.
 - Raises StopIteration error upon termination.

Iterators

 map and filter objects are iterators: represent a finite or infinite stream of data.

- Use the next(iterator) function to iterate through the elements of an iterator.
 - Raises StopIteration error upon termination.

- Use iter(data_structure) to build an iterator over a data structure.
 - E.g. iter([1, 2, 3]) builds an iterator over a list

```
>>> names = ["Parth", "Michael", "Unicorn"]
```

```
>>> names = ["Parth", "Michael", "Unicorn"]
>>> length filter = filter(lambda word: len(word) >= 7, names)
```

```
>>> names = ["Parth", "Michael", "Unicorn"]
>>> length filter = filter(lambda word: len(word) >= 7, names)
>>> next(length filter)
```

```
>>> names = ["Parth", "Michael", "Unicorn"]
>>> length filter = filter(lambda word: len(word) >= 7, names)
>>> next(length filter)
"Michael"
>>>
```

```
>>> names = ["Parth", "Michael", "Unicorn"]
>>> length filter = filter(lambda word: len(word) >= 7, names)
>>> next(length filter)
"Michael"
>>> next(length filter)
```

```
>>> names = ["Parth", "Michael", "Unicorn"]
>>> length filter = filter(lambda word: len(word) >= 7, names)
>>> next(length filter)
"Michael"
>>> next(length filter)
"Unicorn"
>>>
```

```
>>> names = ["Parth", "Michael", "Unicorn"]
>>> length filter = filter(lambda word: len(word) >= 7, names)
>>> next(length filter)
"Michael"
>>> next(length filter)
"Unicorn"
>>> next(length filter)
```

```
>>> names = ["Parth", "Michael", "Unicorn"]
>>> length filter = filter(lambda word: len(word) >= 7, names)
>>> next(length filter)
"Michael"
>>> next(length filter)
"Unicorn"
>>> next(length filter)
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
StopIteration
>>>
```

For Loops Use Iterators

```
# This code...
for data in data source:
 do_something_to(data)
```

For Loops Use Iterators

```
# This code...
for data in data source:
 do something to(data)
# ...is equivalent to...
data iter = iter(data source)
while True:
 try:
 data = next(data iter)
 except StopIteration:
 break
 else:
 do_something_to(data)
```

Reading Iterators

Finite iterators can be read into data structures.

```
def starts_with_M(arr):
 return list(filter(lambda st: st[0].lower() == "m", arr))

Taking the output from an iterator, creating a list from it!
```

Generators

"Lazy List Comprehensions"

"Resumable Functions"

- Ordinary functions
 - Return a single, computed value

- Generators
 - Return an iterator that will generate a stream of values

"Resumable Functions"

- Ordinary functions
 - Return a single, computed value
 - Each call generates a new local namespace and new local variables.
 - Namespace is discarded upon exit.

- Generators
 - Return an iterator that will generate a stream of values
 - Local variables aren't discarded upon suspension – pick up where you left off!

```
# Let's write a generator to generate the Fibonacci sequence!
def fib():
 a, b = 0, 1
 while True:
 a, b = b, a+b
 yield a
```

```
# Let's write a generator to generate the Fibonacci sequence!
def fib():
 a, b = 0, 1
 while True:
 a, b = b, a+b
 yield a
>>> g = fib() # Namespace created, fib() pushed to stack.
>>>
```

```
# Let's write a generator to generate the Fibonacci sequence!
def fib():
 a, b = 0, 1
 while True:
 a, b = b, a+b
 yield a
>>> q = fib() # Namespace created, fib() pushed to stack.
>>> type(g)
```

```
# Let's write a generator to generate the Fibonacci sequence!
def fib():
 a, b = 0, 1
 while True:
 a, b = b, a+b
 yield a
>>> q = fib() # Namespace created, fib() pushed to stack.
>>> type(g)
<class 'generator'>
>>>
```

```
# Let's write a generator to generate the Fibonacci sequence!
def fib():
 a, b = 0, 1
 while True:
 a, b = b, a+b
 yield a
>>> q = fib() # Namespace created, fib() pushed to stack.
>>> type(g)
<class 'generator'>
>>> next(g)
```

```
# Let's write a generator to generate the Fibonacci sequence!
def fib():
 a, b = 0, 1
 while True:
 a, b = b, a+b
 yield a
>>> q = fib() # Namespace created, fib() pushed to stack.
>>> type(g)
<class 'generator'>
>>> next(g)
```

```
# Let's write a generator to generate the Fibonacci sequence!
def fib():
 a, b = 0, 1
 while True:
 a, b = b, a+b
 yield a
>>> g = fib() # Namespace created, fib() pushed to stack.
>>> type(g)
<class 'generator'>
>>> next(g)
>>> next(q)
```

```
# Let's write a generator to generate the Fibonacci sequence!
def fib():
 a, b = 0, 1
 while True:
 a, b = b, a+b
 yield a
>>> g = fib() # Namespace created, fib() pushed to stack.
>>> type(g)
<class 'generator'>
>>> next(g)
>>> next(q)
```

```
# Let's write a generator to generate the Fibonacci sequence!
def fib():
 a, b = 0, 1
 while True:
 a, b = b, a+b
 yield a
>>> g = fib() # Namespace created, fib() pushed to stack.
>>> type(g)
<class 'generator'>
>>> next(g)
>>> next(q)
 # next(g) : 2, 3, 5, 8, 13, 21, 34...
```

```
# Let's write a generator to generate the Fibonacci sequence!
def fib():
 a, b = 0, 1
 while True:
 a, b = b, a+b
 yield a
>>> g = fib() # Namespace created, fib() pushed to stack.
>>> type(g)
<class 'generator'>
>>> next(g)
>>> next(q)
 # next(g) : 2, 3, 5, 8, 13, 21, 34...
 # What happens?
>>> max(g)
```

Lazy Generation

- We can use our generator to represent infinite streams of data in a finite way.
 - Since we can't work with the whole Fibonacci sequence it's infinite –
 generators let us perform computation on elements of the sequence as
 we need to.

```
# Generating the Fibonacci sequence only on demand
def fibs_under(n):
 for num in fib(): # The generator we just made! Loops over 1, 1, 2...
 if num > n:
 break
 print(num)
```

Why Use Generators?

- Compute data on demand
 - Avoids expensive function calls
 - Reduces memory buffering

Why Use Generators?

- Compute data on demand
 - Avoids expensive function calls
 - Reduces memory buffering
- Allows us to define infinite streams of data
 - We couldn't do this before!

Decorators

A Tale of Two Paradigms

Functions as Arguments

We've already seen functions as arguments before!

```
# We saw this in map and filter!
map(fn, iterable)
filter(fn, iterable)
 We can also write our own functions which take in functions as arguments
def do twice(fn, *args):
 fn(*args)
 fn(*args)
```

Functions as Arguments

We've already seen functions as arguments before!

```
# We saw this in map and filter!
map(fn, iterable)
filter(fn, iterable)
 We can also write our own functions which take in functions as arguments
def do twice(fn, *args):
 fn(*args)
 fn (*args)
 do twice (print, "Parth is a wonderful person")
```

Functions as Arguments

We've already seen functions as arguments before!

```
# We saw this in map and filter!
map(fn, iterable)
filter(fn, iterable)
# We can also write our own functions which take in functions as arguments
def do twice(fn, *args):
 fn(*args)
 fn (*args)
>>> do twice(print, "Parth is a wonderful person")
Parth is a wonderful person
Parth is a wonderful person
```

```
def make_divisibility_test(n):
 def is_divisible_by(m):
 return m % n == 0
 return is_divisible_by
```

```
def make divisibility test(n):
 def is_divisible_by(m):
 return m % n == 0
 return is divisible by
>>> div test = make_divisibility_test(5) # "test" is a function!
>>>
```

```
def make divisibility test(n):
 def is divisible by(m):
 return m % n == 0
 return is divisible by
>>> div_test = make_divisibility_test(5) # "test" is a function!
>>> div test(256)
```

```
def make divisibility test(n):
 def is divisible by(m):
 return m % n == 0
 return is divisible by
>>> div_test = make_divisibility_test(5) # "test" is a function!
>>> div test(256)
False
>>>
```

```
def make divisibility test(n):
 def is divisible by(m):
 return m % n == 0
 return is divisible_by
>>> div test = make divisibility test(5) # "test" is a function!
>>> div test(256)
False
>>> div test(10)
```

```
def make divisibility test(n):
 def is divisible by(m):
 return m % n == 0
 return is divisible_by
>>> div test = make divisibility test(5) # "test" is a function!
>>> div test(256)
False
>>> div test(10)
True
>>>
```


 Decorators take in a function, modify the function, then return the modified version.

- Decorators take in a function, modify the function, then return the modified version.
- Our first decorator: modifies a function by printing out the arguments passed into it.

- Decorators take in a function, modify the function, then return the modified version.
- Our first decorator: modifies a function by printing out the arguments passed into it.

```
# Our first decorator
def debug(function):
 return modified_function
```

- Decorators take in a function, modify the function, then return the modified version.
- Our first decorator: modifies a function by printing out the arguments passed into it.

```
# Our first decorator
def debug(function):
 def modified_function(*args, **kwargs):
 print("Arguments:", args, kwargs)
 return function(*args, **kwargs)
 return modified_function
```

- Decorators take in a function, modify the function, then return the modified version.
- Our first decorator: modifies a function by printing out the arguments passed into it.

```
# Our first decorator
def debug(function):
 def modified_function(*args, **kwargs):
 print("Arguments:", args, kwargs)
 return function(*args, **kwargs)
 return modified_function
```

What in the world is this? Pause for questions!

```
def foo(a, b, c=1):
 return (a + b) * c
```

```
def foo(a, b, c=1):
 return (a + b) * c
>>> foo = debug(foo)
>>>
```

```
def foo(a, b, c=1):
 return (a + b) * c
>>> foo = debug(foo)
>>> foo(2, 3)
```

```
def foo(a, b, c=1):
 return (a + b) * c
>>> foo = debug(foo)
>>> foo(2, 3)
Arguments: (2, 3) {}
 # Printed from the debugging decorator
 # Returned from the function
>>>
```

```
def foo(a, b, c=1):
 return (a + b) * c
>>> foo = debug(foo)
>>> foo(2, 3)
Arguments: (2, 3) {}
 # Printed from the debugging decorator
 # Returned from the function
>>>  foo (2, 1, c=3)
```

```
def foo(a, b, c=1):
 return (a + b) * c
>>> foo = debug(foo)
>>> foo(2, 3)
Arguments: (2, 3) {}
 # Printed from the debugging decorator
 # Returned from the function
>>> foo (2, 1, c=3)
Arguments: (2, 3) {'c': 1} # Printed from the debugging decorator
 # Returned from the function
>>>
```

```
def foo(a, b, c=1):
 return (a + b) * c

>>> foo = debug(foo)
```

This isn't cool...

```
def foo(a, b, c=1):
 return (a + b) * c

>>> foo = debug(foo)
```

This isn't cool...

This method of applying a decorator forces us to overwrite the namespace binding for "foo" in the global scope. Yuck!

```
@debug
de/ foo(a, b, c=1):
 return (a + b) * c

>>: foo = debug(foo)
```

This new @decorator syntax applies a decorator at the time of function declaration.

This new @decorator syntax applies a decorator at the time of function declaration.

Other Uses of Decorators

Cache function return values (memoization)

Other Uses of Decorators

Cache function return values (memoization)

Set function timeouts

Other Uses of Decorators

Cache function return values (memoization)

Set function timeouts

Handle administrative logic (routing, permissions, etc.)

• Functional programming is a programming paradigm built on the idea of composing programs of functions, rather than sequential steps of execution.

- Functional programming is a programming paradigm built on the idea of composing programs of functions, rather than sequential steps of execution.
- map and filter simplify common programming patterns.

- Functional programming is a programming paradigm built on the idea of composing programs of functions, rather than sequential steps of execution.
- map and filter simplify common programming patterns.
- lambdas are smaller, cuter functions, useful to customize the operation of Python functions.

- Functional programming is a programming paradigm built on the idea of composing programs of functions, rather than sequential steps of execution.
- map and filter simplify common programming patterns.
- lambdas are smaller, cuter functions, useful to customize the operation of Python functions.
- Iterators/Generators are useful for working with infinite or finite, expensive – streams of data.

- Functional programming is a programming paradigm built on the idea of composing programs of functions, rather than sequential steps of execution.
- map and filter simplify common programming patterns.
- lambdas are smaller, cuter functions, useful to customize the operation of Python functions.
- Iterators/Generators are useful for working with infinite or finite, expensive – streams of data.
- **Decorators** are the neatest thing in the entire world.