Python para quem sabe Python

Turma 4, aula 2


Funções como objetos de 1ª classe

- objetos de 1^a classe
 - ex: números, strings, listas, etc. (até classes em Python)
 - podem ser construídos em tempo de execução
 - podem ser atribuídos a variáveis, passados como argumentos, devolvidos como resultados de funções


Funções como objetos de 1ª classe


- em Python, funções são objetos de 1^a classe
 - isso ocorre em muitas linguagens modernas, mas não em Java e nem em Pascal
- funções são instâncias de function, e têm seus próprios atributos


Funções são objetos de 1ª classe

```
>>> def dobro(n):
 """Devolve duas vezes n"""
 return n*2
>>> dobro(21)
42
>>> dobro('X')
'XX'
>>> dobro
<function dobro at 0x990b17c>
>>> type(dobro)
<type 'function'>
>>> x2 = dobro
>>> x2(1234)
2468
>>> map(dobro, [11, 22, 33])
[22, 44, 66]
```

função de ordem superior


- Paradigma que enfatiza o uso de funções puras, composição de funções, funções de ordem superior e estruturas de dados imutáveis
 - Funções puras = sem efeitos colaterais: não modificam seus argumentos nem alteram o estado do sistema de nenhuma maneira, mas apenas devolvem um valor


- Paradigma que enfatiza o uso de funções puras, composição de funções, funções de ordem superior e estruturas de dados imutáveis
 - Composição de funções: aplicação de uma função ao resultado de uma outra


- Paradigma que enfatiza o uso de funções puras, composição de funções, funções de ordem superior e estruturas de dados imutáveis
 - Funções de ordem superior: funções que recebem funções como argumentos ou devolvem funções como resultado


Funções de ordem superior

- Funções que recebem funções como argumento ou devolvem funções como resultado
- Exemplos importantes em Python:
 - map, filter
 - fazem o mesmo que list comprehensions
 - reduce
 - substituído por sum, all e any nos casos mais comuns
 - sorted, list.sort
 - muito úteis


Alguns recursos para programação funcional em Python

- Módulo functools
 - várias funções de ordem superior
- Módulo itertools
 - inspirado pelas biblioteca padrão de Haskell, uma das linguagens funcionais mais "puras"
- Módulo operator
 - operadores básicos de Python implementados como funções
 - muito úteis: attrgetter e itemgetter

