Rethink programming: a functional approach

Francesco Bruni

PyConSette - Florence, April '16

Notebook @ http://ern.is/fp

@brunifrancesco

Who I am

- MSc in Telecommunication Engineering @ Poliba
- Despite a Java background, I prefer Python whenever possible
- I'm not a computer scientist :)

Agenda

- Why functional programming
 - Everything's object
 - Laziness: why evaluation matters
 - Immutable data
 - Recursion and/or cycles
 - Pattern matching
- Mixing OOP with FP
- FP "patterns"
- Conclusions

Disclaimer

l'm not a vacuum cleaner salesman.

Why functional programming

- Think in terms of **functions**
- Function evaluation instead of state change and/or mutable objects
- Testing is easy
- A new viewpoint is required

(MATH) What is a function?

A **relation** from a set of inputs (X) to a set of possible outputs (Y) where **each** input is related to **exactly** one output.

```
In [1]: import random
def sum_imperative():
 res = 0
 for n in [random.random() for _ in range(100)]:
 res += n
 return res

def sum_functional():
 return sum(random.random() for _ in range(100))

print(sum_imperative())
print(sum_functional())
assert True
```

42.90290739224947 54.64527198535234

Functional features in Python

- Not all functional patterns apply to Python
- Hybrid approach is often requested
- Other libraries needs to be (eventually) integrated

(MATH) Function composition

A pointwise application of one function to the result of another to produce a third function.

Given:

- $f: X \rightarrow Y$
- $g: Y \rightarrow Z$

$$g \circ f : X \to Z$$

First class (or high order) functions

- Since everything's object
- Functions are objects too (with fields and methods)

Dummy function Fn

High order functions

- Functions accepting functions as params
- Functions returning other functions
- filter, map, reduce (now in functools module)

```
In [4]: def v3(v):
 return v**3

def v2(v):
 return v**2

def my_awesome_function(v,h):
 return(h(v))

assert my_awesome_function(3,v2) == 9
assert my_awesome_function(3,v3) == 27
```

(MATH) λ calculus

- A formal system to analyze functions and their calculus
- It deals with rewriting functions with simplified terms
- A formal definition of λ term:

$$\Lambda ::= X |(\Lambda \Lambda)| \lambda X.\Lambda$$

More about function composition

• Use class like syntax to compose complex functions

```
In [6]: from collections.abc import Callable
 from random import random
 from statistics import mean
 class MapReduceFunction(Callable):
 'Chain' two functions to perform map reduce;
 the class returns a new callable object
 def init (self, map function, reduce function):
 self.map function = map function
 self.reduce_function = reduce_function
 def call (self, value):
 return map(lambda item: self.reduce_function(item), self.map_function(valu
 e))
 data = [round(random()*10, 3)  for in range(0, 23)]
 mr = MapReduceFunction(
 map function=lambda item: zip(*[iter(data)] * 7),
 reduce_function=lambda item: max(item)
```

Pure functions

- Functions that cannot include any assignement statement
- No side effects
- What about default param values?
- Is a IO based function pure by default?

```
In [7]: import random
def filter_out(result=[random.random() for _ in range(0, 5)]):
 exclude = map(lambda item: item ** 2, range(30))
 result = filter(lambda item: item not in exclude, result)
 sorted_result = sorted(result, key=lambda item: str(item)[1])
 return map(lambda item: round(item, 2), sorted_result)
 filter_out()
```

Out[7]: <map at 0x108dd5630>

Practical considerations of λ functions

- Inline functions
- Concise
- No need of defining one time functions
- Overusing them is not a solution
- λ function assignment is discouraged (PEP8)

Immutable vs mutable data structure

• Can a variable don't **vary** anymore?

```
In [8]: value = 100

def change_f_value(new_f_value=5):
 value = new_f_value
 print("Value in function %s" %value)

print("Initialized value %s "%value)

change_f_value()
 print("Final value %s "%value)
```

Initialized value 100 Value in function 5 Final value 100

Function scopes and closures

- "If a name is bound anywhere within a code block, all uses of the name within the block are treated as references to the current block." (PEP 227)
- What if we wanted change the *value* variable?

```
In [9]: class Foo:
 def __init__(self, value):
 self.value = value

foo_obj = Foo(value=10)

def func(obj):
 obj.value = 3

print("Object ID: %i" %id(foo_obj))
print("Object 'value' field before applying function: %i" %foo_obj.value)
func(foo_obj)
print("Object 'value' field after applying function: %i" %foo_obj.value)
print("Object ID: %i" %id(foo_obj))
```

Object ID: 4443530520

Object ID: 4443530520

Object 'value' field before applying function: 10 Object 'value' field after applying function: 3

Data mutation

- foo_obj didn't change
- **foo_obj.value** changed!
- So, foo_obj changed or not? If so, can you always determine who changed it?

Immutability

• Don't change existing objects, use new ones :)

```
In [10]: import random
 import pprint
 from collections import namedtuple

data = str(random.random() + 4)
 MyObj = namedtuple("MyClassReplacement",("some_string", "my_smart_function",))
 o = MyObj(
 some_string=data,
 my_smart_function=lambda item: float(item)*3)
 some_string, some_function = o

o2 = o._replace(some_string="a new dummy string")
 assert(o.my_smart_function(o.some_string) == float(o.some_string) * 3)
 assert (some_string == data)
 assert not id(o) == id(o2)
```

Strict vs not strict evaluation

- Strict evaluation requires that all operators needs to be evaluated
- Non strict (or lazy) evaluation, evaluates expression if and when requested
- Careful with lazy evaluated structures

(MATH) A dummy truth table

р	q	(p & q) !q
Т	Т	?
Т	F	?
F	Т	?
F	F	?

```
In [11]: import random
 generate random list = lambda size: [random.choice([True, False]) for in
 range(0, size)]
 def all_true_values(lst):
 print("evaluating ALL true values")
 return all(lst)
 def any true value(lst):
 print("evaluating ANY true values")
 return any(lst)
 all true values(generate random list(size=10)) and any true value(generate random
 list(size=10))
 print("++++++")
 all true values(generate random list(size=10)) or any true value(generate random l
 ist(size=10))
 evaluating ALL true values
 ++++++++++
 evaluating ALL true values
 evaluating ANY true values
```

True

Out[11]:

Use case: Python iterables structures

- Creating lists requires time/space
- What if you don't need it anymore?
- Be lazy: use functions to **generate** the *next* element you need
- **asyncio** was inspired by the *generator approach* :)

```
In [12]:
 import random
 def lc():
 return [random.random() for in range(0, 10)]
 def iter():
 return iter([random.random() for in range(0, 10)])
 def lazy 1():
 for item in range(10, size):
 if not item % 2 and not str(item).endswith("4"):
 yield item
 def lazy 2():
 yield from (r for r in range(0, 10) if not r % 2 and not str(r).endswith("4"))
 print(lc())
 print( iter())
 print(lazy 1())
 print(lazy 2())
```

```
[0.3715365641589854, 0.21968153174666838, 0.5694550450864405, 0.67849617189266 75, 0.12265891948697638, 0.9803208951269902, 0.9661576370333822, 0.69911857951 80963, 0.9940147002373155, 0.4647425397290714] list_iterator object at 0x108e2fdd8> <generator object lazy_1 at 0x108dd36c0> <generator object lazy_2 at 0x108dd36c0>
```

Recursion vs loop

- Functional programming relies on recursion instead of iteration
- Python suffers by recursion limit
- Python doesn't offer any tail call optimization
- Use iterations :)

```
In [13]: def facti(n):
 if n == 0: return 1
 f= 1
 for i in range(2,n):
 f *= i
 return f

def fact_nt(n):
 if n == 0: return 1
 else: return n*fact(n-1)

def fact(n, acc=1):
 if n == 0:
 return acc
 return fact(n-1, acc*n)
```

Currying

• Multiple arguments functions mapped to single arguments functions

```
In [14]: def mult(a):
 def wrapper_1(b):
 def wrapper_2(c):
 return a*b*c
 return wrapper_2
 return wrapper_1

def mult2(a, b, c):
 return a*b*c

 assert(mult(2)(3)(4) == mult2(2,3,4))

In [15]: mult1 = mult(2)
 mult12 = mult1(3)
 mult12(4)
Out[15]: 24
```

Partials

Python provides "partial" functions for manual currying

```
In [16]: from functools import reduce, partial
 import operator

def sum_random_numbers(size):
 return reduce(operator.add, (random.random())*size)

def mul_random_numbers(size):
 return reduce(operator.mul, (random.random())*size)

def handle_random_numbers(size, function):
 return reduce(function, (random.random())*size)

two_random_sum = partial(sum_random_numbers, size=2)
 three_random_sum = partial(sum_random_numbers, size=3)

two_random_pow = partial(mul_random_numbers, size=2)
 five_random_product = partial(mul_random_numbers, size=5)

three_random_sum = partial(handle_random_numbers, function=operator.add, size=3)
 three_random_mod = partial(handle_random_numbers, function=operator.mod, size=3)
```

Decorators

- Return a modified version of a decorated function
- Add properties at runtime, before using the actual decorated function

```
In [17]: from functools import wraps
from functools import partial

def get_ned_data(n):
 def get_doubled_data(func, *args, **kwargs):
 @wraps(func)
 def __inner(*args, **kwargs):
 kwargs["multiplied_by_n_param"] = kwargs["initial_param"]*n
 return func(*args, **kwargs)
 return __inner
 return get_doubled_data
```

```
In [18]: @get_ned_data(n=2)
 def double_func(*args, **kwargs):
 assert(kwargs["multiplied_by_n_param"] == kwargs["initial_param"]*2)

 @get_ned_data(n=3)
 def triple_func(*args, **kwargs):
 assert(kwargs["multiplied_by_n_param"] == kwargs["initial_param"]*3)

 double_func(initial_param=3)
 triple_func(initial_param=5)
```

FP patterns

- OOP and FP
- Monads
- Memoization
- Actor model
- Pattern matching

OOP and FP

- Use functions to set the strategy
- Use decorators to change function behaviour

(MATH) Category theory

- Formalize mathematical structures
- Category C is characterized by:
 - ob(C), as a set of objects;
 - $\forall (A, B) \in ob(C), f : A \rightarrow B$. defines a morphism
- Set/Functions is a category

Functors apply a function to a wrapped value

Applicatives apply a wrapped function to a wrapped value

Monads apply a function that returns a wrapped value to a wrapped value

```
In [19]: class Container:
 def init (self, value=None):
 self.value = value
 def map(self, function):
 try:
 return Full(function(self.value))
 except Exception as e:
 return Empty()
 class Empty(Container):
 def map(self, value):
 return Empty()
 def str (self):
 return "Container's empty"
 class Full(Container):
 def str (self):
 return self.value
 def get_or(self, none_value=None):
 return self.value or none_value
```

```
In [20]: from fn.monad import optionable
 from collections import namedtuple
 def get(request, *args, **kwarqs):
 @optionable
 def get values(data):
 return data.get("values", None)
 split = lambda item: item.split(",")
 strip = lambda item: item.replace(" ", "")
 filter = lambda item: list(filter(lambda i: i, item))
 return get values(request.body)\
 .map( strip) \
 .map( split)\
 .map( filter)\
 .get or(["v1,v2"])
 req class = namedtuple("Request", ("body",))
 request 1 = req class(dict(values="v1, v2,v3"))
 request 2 = req class(dict(values="v1,v2,v3"))
 request 3 = reg class(dict(values="v1, v2,v3, "))
 assert(get(request 1) == ['v1', 'v2', 'v3'])
 assert(get(request_2) == ['v1', 'v2', 'v3'])
assert(get(request_3) == ['v1', 'v2', 'v3'])
```

```
In [21]: from pymonad import List

_strip = lambda item: List(item.replace(" ", ""))
_slice = lambda item: List(item[:-1] if item[-1] =="," else item)
_split = lambda item: List(*item.split(","))

List("v1, v2,v3, ") >> _strip >> _slice >> _split

Out[21]: ['v1', 'v2', 'v3']
```

Memoization

• Enjoy referential transparency: do not compute functions for the same input

```
In [22]: import functools

def memoize(obj):
 cache = obj.cache = {}

 @functools.wraps(obj)
 def memoizer(*args, **kwargs):
 if args not in cache:
 cache[args] = obj(*args, **kwargs)
 return cache[args]
 return memoizer

@memoize

def fact_m(n, acc=1):
 if n == 0:
 return acc
 return fact(n-1, acc*n)
```

In [28]: from bokeh.plotting import figure, output_file, show, output_notebook
 from cmp import get_data, DEF_VALUES

y = get_data()
 p = figure(title="Computing factorial", x_axis_label='number', y_axis_label='spent
 time' ,tools="pan,box_zoom,reset, save",plot_width=1000, plot_height=300)
 p.line(DEF_VALUES, y[0][1], legend=y[0][0], line_width=1,line_color="blue")
 p.circle(DEF_VALUES, y[0][1],fill_color="blue", size=8)
 p.line(DEF_VALUES, y[1][1], legend=y[1][0], line_width=1,line_color="red")
 p.circle(DEF_VALUES, y[1][1],fill_color="red", size=8)
 p.line(DEF_VALUES, y[2][1], legend=y[2][0], line_width=1,line_color="green")

p.line(DEF VALUES, y[3][1], legend=y[3][0], line width=1,line color="black")

p.circle(DEF_VALUES, y[2][1],fill_color="green", size=8)

p.circle(DEF VALUES, y[3][1],fill color="black", size=8)

output_notebook(hide_banner=True)
show(p)

<u> </u>		

Actors

- Message passing pattern
- Actors receive a message, do something, return new messages (or None)
- They behave like humans

```
21:54:55 [p=12010, t=140736514905024, INFO, pulsar.arbiter] mailbox serving on
 127.0.0.1:58006
21:54:55 [p=12010, t=140736514905024, INFO, pulsar.arbiter] started
21:54:56 [p=12047, t=140736514905024, INFO, pulsar.actor1] started
21:54:56 [p=12048, t=140736514905024, INFO, pulsar.actor2] started
Got the message
<Task finished coro=<request() done, defined at /Users/boss/git/talk3/lib/pyth
on3.4/site-packages/pulsar/async/mailbox.py:279> result=None>
Message sent
21:54:57 [p=12010, t=140736514905024, INFO, pulsar.arbiter] Stopping actor1(ia
7a6e0c).
21:54:57 [p=12010, t=140736514905024, INFO, pulsar.arbiter] Stopping actor2(if
eb7f3c).
21:54:57 [p=12047, t=140736514905024, INFO, pulsar.actor1] Bye from "actor1(ia
7a6e0c)"
21:54:57 [p=12048, t=140736514905024, INFO, pulsar.actor2] Bye from "actor2(if
eb7f3c)"
21:54:58 [p=12010, t=140736514905024, WARNING, pulsar.arbiter] Removed actor1
(ia7a6e0c)
21:54:58 [p=12010, t=140736514905024, WARNING, pulsar.arbiter] Removed actor2
(ifeb7f3c)
Bye (exit code = 0)
```

Pattern matching

In [29]:

%run ./actors.py

- Match data over patterns and apply a function
- Scala's pattern matching involve types/expressions/object deconstruction
- Implemented via multimethods, a kind of method overloading

Useful libraries

- fn.py
- pyMonad
- pyrsistent
- toolz
- pykka
- pulsar
- cleveland
- underscore.py (ported from underscore_js)

Useful readings

- Functional Python Programming
- Becoming functional
- Learn Haskell at your own good
- Functional Javascript
- Functional programming in Scala

Going functional is not just about coding

- Lambda Architecture
- FAAS: AWS lambda

Summary

"The point is not that imperative programming is broken in some way, or that functional programming offers such a vastly superior technology. The point is that functional programming leads to a change in viewpoint that can—in many cases—be very helpful."

Questions?

map(answer, questions)