Introduction to Functional Programming (Python)

John R. Woodward

Functional Programming

- 1. Programming paradigm? Object oriented, imperative
- 2. Immutable state (referential transparency)
- 3. Higher order functions, partial functions, anonymous functions (lambda)
- 4. Map, filter, reduce (fold)
- 5. List data structures and recursion feature heavily
- 6. Type inference (type signatures)
- 7. Lazy and eager evaluation, list comprehension

State & Referential Transparency

- 1. In maths, a function depends **ONLY ON ITS INPUTS** e.g. root(4) = +/-2
- 2. This is a "stateless function"
- 3. A stateful function (method, procedure) stores some data which changes i.e. **mutable data**
- 4. E.g. a function which returns the last argument it was given
- 5. F(4) = -1, F(55) = 4, F(3) = 55, F(65) = 55,
- 6. (side effects, e.g. accessing a file)
- 7. Harder to debug stateful function than stateless (why).

Can Your Programming Language Do This? Motivating Example

http://www.joelonsoftware.com/items/2006/08/01.html

```
// A trivial example:
alert("I'd like some Spaghetti!");
alert("I'd like some Chocolate Moose!");
```

You only need to write code for the "bit that changes"

Can Your Programming Language Do This? Motivating Example

http://www.joelonsoftware.com/items/2006/08/01.html

```
// A trivial example:
alert("I'd like some Spaghetti!");
alert("I'd like some Chocolate Moose!");
```

The repeated code looks wrong, of course, so you create a function:

```
function SwedishChef( food )
{
 alert("I'd like some " + food + "!");
}
SwedishChef("Spaghetti");
SwedishChef("Chocolate Moose");
```

You only need to write code for "the bit that changes"

What is repeated here? What is the abstraction?

```
alert("get the lobster");
PutInPot("lobster");
PutInPot("water");
alert("get the chicken");
BoomBoom("chicken");
BoomBoom("coconut");
```

The Abstraction

- 1. We are
- 2. getting an "object" (lobster/chicken)
- 3. repeating an action twice
 - 1. Put in pot, put in pot
 - 2. Boom boom, boom boom.
- 4. The first action is with the object.
- 5. The second action is with another object (water, coconut)

We repeat the 2nd action TWICE

```
function Cook( i1, i2, f )
{
 alert("get the " + i1);
 f(i1);
 f(i2);
}

Cook( "lobster", "water", PutInPot );
Cook( "chicken", "coconut", BoomBoom );
```

```
alert("get the lobster");
PutInPot("lobster");
PutInPot("water");

alert("get the chicken");
BoomBoom("chicken");
BoomBoom("coconut");
```

Higher Order Functions (HOF)

- 1. In most programming languages we pass around integers, Booleans, strings, as argument to function and return types
- 2. For example **Boolean isPrime(Integer n)**
- 3. Takes an integer and returns true/false depending on if it is prime or not.
- 4. With functional languages we can pass around functions. Type signatures

Examples of higher order functions

- 1. At college you had to differentiate y=mx+c
- 2. Also integration (returns a function).
- In physics...law of refraction/reflection.
- 4. Fermat's principle states that light takes a path that (locally) minimizes the optical length between its endpoints. (Lagrangian Mechanics)
- 5. Mechanics...hanging chain (a ball rolls down a slope a chain takes on a shape).
- Droplets minimize surface area, aerodynamics (wing shape).
- 7. CALCULUS OF VARIATION

Example: A linear function


```
1. #return a function
2. #note return result, not result(x)
3. def linear(gradient, intercept):
4. def result(x):
 return gradient*x + intercept
5.
 return result #not result(x)
7. myLinearFunction = linear(4,3)
8. #make a function 4*x+3
9. print myLinearFunction(8)
10.#evaluate the function at point 8
11.print linear(4,3)(8)
12.#or do directly
```

Inputs, outputs and functions

- Input x, to a function f, outputs f(x)
- f is a "process"

1.
$$x=5$$
,

2.
$$f(x) = x+2$$
,

 Typically inputs/outputs are basic data types (int, float, double, Boolean, char, String)

Maximum of two <u>numbers</u>

```
def max(x,y):
 if (x>y):
 return x
 else:
 return y
#what is the input and output data-type
e.g. max(2,5)=???
```

Maximum of two <u>functions at x</u>

def maxVal(f, g, x):

return max(f(x), g(x))

#what is the input and output data-type
example

$$f(x)=x+2$$

 $g(x)=6$
 $maxVal(f,g,3)$

Returning the Function

def maxFun(f, g):
 def maximumFunction(x):
 return max(f(x), g(x))
 return maximumFunction

example

$$f(x)=x+2$$
 $g(x)=6$ maxFun(f,g)=?

f(x) and f

- 1. In maths, f and f(x) are different.
- 2.f is a function!
- 3. f(x) is the value of f at value x
- 4. Never say, "the function f(x)"
- 5. Say The function f that takes a variable x (i.e. f takes variable x)
- 6.Or the function f at the point x (i.e. f given x has the value ??)

Summation

- 1. In maths $\sum_{i=1}^{i=10} f(x) = f(1)+f(2)+...+f(10)$
- 2. ∑ takes 3 arguments, and upper and lower bound and a function to sum over.
- 3. e.g. $\sum_{i=1}^{i=3} 2x = 2.1+2.2+3.2=2+4+6=12$
- 4. def sum(f, a, b):
- 5. total = 0
- 6. for i in range(a, b+1):
- 7. total += f(i)
- 8. return total

Product Symbol in Maths

- 1. In mathematics we often use the product symbol . $\prod_{i=1}^{i=3} f(x)$ means f(1)*f(2)*f(3).
- 2. You can do this for the labs ©
- 3. Hint: is its almost "cut and paste", but you need to think a little.

Your turn...in the lab

- 1. Write a function f which returns a function which is the **minimum** of functions f1, f2
- 2. i.e. $f(x)=min \{f1(x) \text{ and } f2(x)\}$
- 3. Write a function which returns a function which is the **average** of two functions
- 4. i.e. $f(x)=\{f1(x)+f2(x)\}/2$
- 5. Can you generalize this to a list of functions

1 Simple example: Higher order Function

- #Takes a function f and value x and evaluates f(x), returning the result.
- def apply(f, x):
- return f(x)
- #f is a function, x is input to f

2 Composition as HOF

- def compositionValue(f, g, x):
- return f(g(x))
- This take two functions f and g.
- And a value x
- And calculates the values f(g(x))
- Picture this
- What restrictions are there?
- (lets write primitive recursion)

3 Returning a Function fg

```
1. def compositionFunction(f, g):
 def result(x):
2.
 return f(g(x))
3.
 return result
5. myFunction =
 compositionFunction(timesThree, timesTwo)
6. print myFunction(4)

 print apply(compositionFunction(timesThree,

  timesTwo), 4)
8. print (lambda x, v
 :compositionFunction(x,y)) (timesThree,
 timesTwo) (4)
```

Variable as Strings, and "literal strings"

- 1. name = "john r woodward"
- 2. print name
- 3. #Or we can just print the name directly
- 4. print " john r woodward "
- 5. If we only use "John r woodward" once we could use a string literal (a one-off use, do not need variable name).
- 6. If we use "John" multiple times define a variable name and use that.

Anonymous Functions (lambda)

```
1. def f (x): return x**2
2. print f(8)
3. #Or we can do
4.g = lambda x: x**2
5. print g(8)
6. #Or just do it directly
7. print (lambda x: x+2) (4)
8.y = (lambda x: x*2) (4)
9. print y # the value is stored in y
```

Lambda – filter, map, reduce

```
1. foo = [2, 18, 9, 22, 17, 24, 8, 12, 27]
2. print filter(lambda x: x % 3 == 0, foo)
3. #[18, 9, 24, 12, 27]
4. print map(lambda x: x * 2 + 10, foo)
5. #[14, 46, 28, 54, 44, 58, 26, 34, 64]
6. print reduce(lambda x, y: x + y, foo)
7. #139
8. #(more detail in a few slides)
```

What are the following types

```
• def inc(x):
 return x+1
1. print inc(5)
2. print type(inc)
3. print type(inc(5))
4. print type("inc(5)")
5. print type(eval ("inc(5)"))
6. print type((lambda x: x*2))
7. print type((lambda x: x*2) (4))
```

And the types are...

```
1.6
2. <type 'function'>
3.<type 'int'>
4. <type 'str'>
5.<type 'int'>
6. <type 'function'>
7. <type 'int'>
```

What does the following do

```
1. def f(a, b): return a+b
2. def inc(x): return x+1
3. def double(x): return x*2
4. print f(1,2)
5. print f("cat", "dog")
6. print f(inc, double)
```

output

```
2. catdog
3. Traceback (most recent call last):
 File
  "C:\Users\jrw\workspace\Python1\addition1.py",
  line 6, in <module>
 print f(inc, double)
 File
  "C:\Users\jrw\workspace\Python1\addition1.py",
  line 1, in f
 def f(a, b): return a+b
  TypeError: unsupported operand type(s) for +:
  'function' and 'function'
```

What does the following print

```
• foo = [2, 18, 9, 22, 17, 24, 8, 12, 27]
```

- 1. print filter(lambda x: x % 3 ==
 0, foo)
- 2. print map(lambda x: x * 2 + 10,
 foo)
- 3. print reduce(lambda x, y: x + y,
 foo)

output

```
 [18, 9, 24, 12, 27]
 [14, 46, 28, 54, 44, 58, 26, 34, 64]
 [3.139]
```

What does the following print

```
• foo = [2, 18, 9, 22, 17, 24, 8, 12, 27]
```

- 2. print type(map(lambda x: x * 2 +
 10, foo))
- 3. print type(reduce(lambda x, y: x +
 y, foo))

output

```
1. <type 'list'>
2. <type 'list'>
3. <type 'int'>
```

Lists & operations

- Functional programming uses LISTs as its primary data structure. E.g. [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
- 1. listNumbers = [1,2,3] #[1,2,3]
- 2. listNumbers.append(4)#[1, 2, 3, 4]
- 3. listNumbers.insert(2, 55)#[1, 2,
 55, 3, 4]
- 4. listNumbers.remove(55)#[1, 2, 3, 4]
- 5. listNumbers.index(4)#3
- 6. listNumbers.count(2)#1

Map – (a transformation)

- Map takes a function and a list and applies the function to each elements in the list
- def cube(x): return x*x*x
- print map(cube, range(1, 11))
- print map(lambda x :x*x*x, range(1, 11))
- print map(lambda x :x*x*x, [1, 2, 3, 4,
 5, 6, 7, 8, 9, 10])
- # [1, 8, 27, 64, 125, 216, 343, 512, 729, 1000]
- #what is the type signature

filter

- Filter takes a function (what type???) and a list, and returns items which pass the test
- def f1(x): return x % 2 != 0
- def f2(x): return x % 3 != 0
- def f3(x): return x % 2 != 0 and x %
 3 != 0
- 1. print filter(f1, range(2, 25))
- 2. print filter(f2, range(2, 25))
- 3. print filter(f3, range(2, 25))

filter 2

```
• def f1(x): return x % 2 != 0
def f2(x): return x % 3 != 0
• def f3(x): return x % 2 != 0 and x % 3 != 0
• print filter(f1, range(2, 25))
• #[3, 5, 7, 9, 11, 13, 15, 17, 19, 21, 23]#odd
print filter(f2, range(2, 25))

 # [2, 4, 5, 7, 8, 10, 11, 13, 14, 16, 17, 19, 20, 22, 23]

 #not divisible by 3

print filter(f3, range(2, 25))
• # [5, 7, 11, 13, 17, 19, 23]#not divisible by 2 and 3
```

A list can contain different datatypes

```
• list1 = [0, 1, 0.0, 1.0, True, False, "True", "False", "", None, [True], [False]]
```

- def isTrue(x):
- return x
- print filter(isTrue, list1)

output

• [1, 1.0, True, 'True', 'False', [True], [False]]

Reduce – try this

```
• myList = [1, 2, 3, 4]
1. reduce((lambda x, y: x + y), myList)
2. reduce((lambda x, y: x - y), myList)
3. reduce((lambda x, y: x * y), myList)
4. reduce((lambda x, y: x / y), myList)
```

answers

```
reduce( (lambda x, y: x + y), [1, 2, 3, 4] )
reduce( (lambda x, y: x - y), [1, 2, 3, 4] )
reduce( (lambda x, y: x * y), [1, 2, 3, 4] )
reduce( (lambda x, y: x / y), [1, 2, 3, 4] )
```

- 10
- -8
- 24
- 0

The last one

```
• print reduce( (lambda x, y: x /
y), [1.0, 2.0, 3.0, 4.0] )
```

The last one

- print reduce((lambda x, y: x /
 y), [1.0, 2.0, 3.0, 4.0])
- 0.0416666666667
- # what is the type signature?

Map, Reduce, Filter

- Map, reduce and filter all take a function as an argument.
- What type is the function in each case
- 1. Map,
- 2. Reduce,
- 3. Filter

Data Types of Function Taken.

- 1. Map: takes an argument of type T and returns a type S.
- 2. It returns a list of S, denoted [S]
- 3. Reduce, takes two arguments of type T, and returns an argument of type T
- 4. Filter: take an argument of type T and returns a Boolean (True/False)
- 5. It returns a list of T, denoted [T]

Partial Application

- 1. Motivating example
- 2. Addition (+) takes two args (arg1 + arg2)
- 3. What if we only supply one arg?
- 4. We cannot compute e.g. (1+?)
- 5. But it is still a function of one arg
- 6. (1+? could be called what???)

Inc as partial add

- #add (2 args), inc(x)=add(1,x)
- #inc is a special case of add
- from functools import partial
- def add(a,b):
- return a+b
- inc = partial(add, 1)
- print inc(4)

Inc defined with add

- #add takes 2 arguments
- def add(x,y):
- return x+y
- #we can define a new function by hardcoding one variable
- def inc(x):
- return add(1,x)
- print inc(88)

double as partial mul

- #mul(2 args), double(x)=mul(2,x)
- #double is a special case of mul
- from functools import partial
- def mul(a,b):
- return a*b
- double = partial(mul, 2)
- print double(10)

A function f takes an input x, and returns a single output f(x). One metaphor describes the function as a "machine" or "black box" that for each input returns a corresponding output.

A function that associates to any of the four colored shapes its color.