Luciano Ramalho ramalho@python.pro.br

Funções como objetos

pythonpro

Objetos de primeira classe

Terminologia

en	pt-br
first class function	função de primeira classe
first class object	objeto de primeira classe
≈ first class citizen	≈ cidadão de primeira classe

Objetos de 1ª classe

- Podem ser construídos em tempo de execução
 - Ex: números, strings, listas, dicts etc.
 - até classes são objetos de 1^a classe em Python (metaclasses constroem classes!)
- Podem ser atribuídos a variáveis, passados como argumentos, devolvidos como resultados de funções

Funções de 1ª classe

- Podem manipuladas da mesma forma que outros objetos de primeira classe:
 - criar em tempo de execução
 - atribuir a uma variável
 - armazenar em uma estrutura de dados
 - passar como argumento

Demonstração

```
>>> def fatorial(n):
 '''devolve n!'''
 return 1 if n < 2 else n * fatorial(n-1)
>>> fatorial(42)
1405006117752879898543142606244511569936384000000000
>>> fat = fatorial
>>> fat(5)
120
>>> map(fat, range(10))
<map object at 0x1006bead0>
>>> list(map(fat, range(11)))
[1, 1, 2, 6, 24, 120, 720, 5040, 40320, 3628800, 3628800]
>>> fat
<function fatorial at 0x1006a2290>
>>> type(fatorial)
<class 'function'>
```

Demonstração (cont.)

```
>>> dir(fatorial)
 annotations__', '__call__', '__class
 delattr
 kwdefaul
 reduce ex
 герг
 str__', '__subclasshook
>>> fatorial. name
'fatorial'
>>> fatorial.__doc_
'devolve n!'
>>> fatorial.__code
<code object fatorial at 0x100520810, file "<stdin>", line 1>
```

Demonstração (cont.)

```
>>> dir(fatorial.__code
 _delattr__', '__dir__', '__doc__
 getattribute
 reduce ex
 repr ',
 str__', '__subclasshook__
 co_cellvars', 'co_code', 'co_consts', 'co_filename',
'co firstlineno', 'co_flags', 'co_freevars',
'co_kwonlyargcount', 'co_lnotab', 'co_name', 'co_names',
'co_nlocals', 'co_stacksize', 'co_varnames']
>>> fatorial.__code__.co_varnames
('n'.)
>>> fatorial.__code__.co_code
b'|\x00\x00d\x01\x00k\x00\x00r\x10\x00d\x02\x00S|\x00\x00t
\x00\x00|\x00\x00d\x02\x00\x18\x83\x01\x00\x145'
```

Demonstração (cont.)

```
>>> import dis
>>> dis.dis(fatorial.__code__.co_code)
 0 LOAD_FAST
 0 (0)
 3 LOAD_CONST
 6 COMPARE_OP
 16
 9 POP_JUMP_IF_FALSE
 12 LOAD_CONST
 2 (2)
 15 RETURN_VALUE
 >> 16 LOAD_FAST
 0 (0)
 0 (0)
 19 LOAD_GLOBAL
 22 LOAD_FAST
 0 (0)
 25 LOAD_CONST
 2 (2)
 28 BINARY_SUBTRACT
 29 CALL_FUNCTION
 1 (1 positional, 0 keyword pair)
 32 BINARY_MULTIPLY
 33 RETURN_VALUE
```

Atributos de funções

pythonpro

Atributos de funções

RW	doc	str	documentação (docstring)
RW	name	str	nome da função
RW	module	str	nome do módulo onde a função foi definida
RW	defaults	tuple	valores default dos parâmetros formais
RW	code	code	bytecode do corpo da função + metadados
R	globals	dict	variáveis globais do módulo
RW	dict	dict	atributos criados pelo programador
R	closure	tuple	associações para as variáveis livres
RW	annotations	dict	anotações de parâmetros e retorno
RW	kwdefaults	dict	valores default dos parâmetros nomeados

Implicações de funções de 1^a classe

- Funções como objetos de primeira classe abrem novas possibilidades de organização de programas
- Paradigma funcional: mais de 50 anos de história
 - fundamentos matemáticos: cálculo lambda
- Repensar padrões de projeto!

Design Patterns in Dylan or Lisp

16 of 23 patterns are either invisible or simpler, due to:

- First-class types (6): Abstract-Factory,
 Flyweight, Factory-Method, State, Proxy,
 Chain-Of-Responsibility
- First-class functions (4): Command, Strategy,
 Template-Method, Visitor
- ◆ Macros (2): Interpreter, Iterator
- ◆ Method Combination (2): Mediator, Observer
- Multimethods (1): Builder
- ◆ Modules (1): Facade

Peter Norvig:
"Design Patterns in
Dynamic Programming"

Programação funcional

- Paradigma que enfatiza o uso de:
 - funções puras
 - estruturas de dados imutáveis
 - composição de funções
 - funções de ordem superior

Funções puras

- Sem efeitos colaterais:
 - não modificam seus argumentos nem alteram o estado do sistema exceto pela criação de um um novo objeto (o resultado da função)

Pascal define duas construções distintas: function x procedure

Funções puras, "impuras"

puras	"impuras"
int(qtd)	random.shuffle(cartas)
sorted(colecao)	lista.sort()
texto.replace('x', '')	dicionario.pop('x')
format(66, 'x')	print(0x2a)
ast.literal_eval('2 + 2')	eval(codigo_fonte)

Função de ordem superior

 Aceita funções como argumentos e/ou devolve função como resultado


```
>>> frutas = ['pequi', 'uva', 'caju', 'banana',
 'caqui', 'umbu']
>>> sorted(frutas)
['banana', 'caju', 'caqui', 'pequi', 'umbu', 'uva']
>>> sorted(frutas, key=len)
['uva', 'caju', 'umbu', 'pequi', 'caqui', 'banana']
>>> def invertida(palavra):
... return palavra[::-1]
...
>>> sorted(frutas, key=invertida)
['banana', 'uva', 'caqui', 'pequi', 'umbu', 'caju']
```

Objetos invocáveis

pythonpro

Documentação oficial

- Language Reference > Data model
 - http://docs.python.org/dev/reference/ datamodel.html
- Seção 3.2 The standard type hierarchy > Callable types

Tipos invocáveis

- User-defined functions: def ou lambda
- Instance methods: invocados via instâncias
- Generator functions: funções com yield
- Built-in functions: escritas em C (no CPython)
- Built-in methods: idem
- Classes: métodos __new__ e __init__
- Class Instances: método __call__

@pythonprobr

def e lambda

```
>>> def fatorial(n):
 '''devolve n!'''
 return 1 if n < 2 else n * fatorial(n-1)
>>> fat2 = lambda n: 1 if n < 2 else n * fat2(n-1)
>>>
>>> fat2(42)
1405006117752879898543142606244511569936384000000000
>>> type(fat2)
<class 'function'>
>>> type(fatorial)
<class 'function'>
>>>
```

Funções anônimas

pythonpro

lambda

- Açúcar sintático para definir funções dentro de expressões
 - Normalmente: em chamadas de função

```
>>> sorted(frutas, key=lambda s: s[::-1])
['banana', 'uva', 'caqui', 'pequi', 'umbu', 'caju']
```

- Limitadas a uma expressão em Python
 - Não podem usar estruturas de controle, atribuição etc.

@pythonprobr

lambda cria uma função anônima

```
>>> fat2 = lambda n: 1 if n < 2 else n * fat2(n-1)
>>> fat2.__name__
'<lambda>'
>>>
```

lambda cria uma função anônima

```
>>> fat2 = lambda n: 1 if n < 2 else n * fat2(n-1)
>>> fat2.__name__
'<lambda>'
>>>
```

"Funções anônimas têm um grave defeito: elas não têm nome."

Anônimo

Método Lundh para refatorar lambdas

- Escreva um comentário explicando o que a função anônima faz.
- Estude o comentário atentamente, e pense em um nome que capture a essência do comentário.
- 3. Crie uma função usando o comando **def**, usando este nome.
- 4. Remova o lambda e o comentário.

Lambda

```
lista = sorted(frutas, key=lambda s: s[::-1])
```


Lambda refatorado

lista = sorted(frutas, key=invertida)

```
lista = sorted(frutas, key=lambda s: s[::-1])

def invertida(palavra):
 return palavra[::-1]
```


Decorators

pythonpro

Decorador simples

 Função de ordem superior: recebe uma função como argumento, retorna outra

Como é interpretado

é o mesmo que

pass

```
@dec
 def func():
def func():
 é o mesmo que
 pass
 func = dec(func)
 pass
@dec2(arg)
 def func():
def func():
```

```
@d1(arg)
 def func():
@d2
 é o mesmo que pass
def func():
 func = d1(arg)(d2(func))
 pass
```

pass

func = dec2(arg)(func)

Demo decorador

```
>>> l = [dobro(x) for x in range(4)]
13:15:24.10 (0,) {} -> 0
13:15:24.10 (1,) {} -> 2
13:15:24.10 (2,) {} -> 4
13:15:24.10 (3,) {} -> 6
>>> l
[0, 2, 4, 6]
>>>
>>> g = (dobro(x) for x in range(4))
>>> q
<generator object <genexpr> at 0x1006a8af0>
>>> list(g)
13:15:44.10 (0,) {} -> 0
13:15:44.10 (1,) {} -> 2
13:15:44.10 (2,) {} -> 4
13:15:44.10 (3,) {} -> 6
[0, 2, 4, 6]
>>>
```

Decorator: memoizar


```
Exemplo apenas didático.
import functools
 A biblioteca padrão já
 tem functools.lru_cache
def memoizar(func):
 cache = \{\}
 @functools.wraps(func)
 def memoizada(*args, **kwargs):
 chave = (args, str(kwargs))
 if chave not in cache:
 cache[chave] = func(*args, **kwargs)
 return cache[chave]
 return memoizada
```


Demo @memoizar


```
def fibo_rec_memo(n):
 if n < 2:
 return n
 return fibo_rec(n-2) + fibo_rec(n-1)
 return fibo_rec(n-1)</pre>
```


```
$ python3 fibonacci.py
fibo_loop
 0.0006
 0.0011
 0.0016
 0.0029
 0.0030
fibo_iter
 0.0013
 0.0020
 0.0026
 0.0034
 0.0043
fibo_calc
 0.0014
 0.0014 0.0014
 0.0015
 0.0015
fibo_rec
 0.0021
 0.0288
 0.2822
 3.2485 35.2203
fibo_rec_memo 0.0015 0.0015
 0.0017
 0.0045
 0.0367
fibo_rec_lruc 0.0092
 0.0085
 0.0086
 0.0089
 0.0087
```


Comparando

Decoradores prontos

- Built-ins
 - property, classmethod, staticmethod
- Pacote functools
 - lru_cache, partial, wrap
- Outros...
- Python Decorator Library (in wiki.python.org)

Closures

pythonpro

Qual é o problema?

- O corpo de uma função pode conter variáveis livres (não locais)
- Funções de primeira classe podem ser defindas em um contexto e usadas em outro contexto totalmente diferente
- Ao executar uma função, como resolver as associações das variáveis livres?
 - Escopo dinâmico ou escopo léxico?

Demo closure

```
>>> conta1 = criar_conta(1000)
>>> conta2 = criar_conta(500)
>>> conta1()
1000
>>> conta1(100)
1100
>>> conta1()
1100
>>> conta2(-300)
200
>>> conta2(-300)
Traceback (most recent call last):
ValueError: Saldo insuficiente
>>> conta2()
200
```

Uma closure

 A closure da função conta preserva a associação da variável livre contexto com seu valor no escopo léxico (o local da definição da função, não de sua invocação)

```
def criar_conta(saldo_inicial):
 # precisamos de um objeto mutável
 contexto = {'saldo':saldo_inicial}
 def conta(movimento=0):
 if (contexto['saldo'] + movimento) < 0:
 raise ValueError('Saldo insuficiente')
 contexto['saldo'] += movimento
 return contexto['saldo']
 return conta</pre>
```

Demo closure

```
>>> conta1 = criar_conta(1000)
>>> conta1()
1000
>>>
conta1.__closure__[0].cell_contents
{'saldo': 1000}
>>> conta1(100)
1100
>>> conta1()
1100
```

Exemplo errado!!!

```
def criar_conta(saldo_inicial):
 saldo = saldo_inicial
 def conta(movimento=0):
 if (saldo + movimento) < 0:
 raise ValueError('Saldo insuficiente')
 saldo += movimento
 return saldo
 return conta</pre>
```

```
>>> c1 = criar_conta(99)
>>> c1()
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 File "/Users/luciano/prj/python.pro.br/github/func_objects/
saldo0.py", line 35, in conta
 if (saldo + movimento) < 0:
UnboundLocalError: local variable 'saldo' referenced before assignment</pre>
```

nonlocal

 Declaração de variável não-local, disponível somente a partir do Python 3.0

```
def criar_conta(saldo):
 def conta(movimento=0):
 nonlocal saldo
 if (saldo + movimento) < 0:
 raise ValueError('Saldo insuficiente')
 saldo += movimento
 return saldo
 return conta</pre>
```


Annotations

pythonpro

Porque anotações?

Dica: não é para transformar Python em Java!

- Usos interessantes citados por Raymond Hettinger e outros no StackOverflow [1]:
 - documentação
 - verificação de pré-condições
 - multi-métodos / sobrecarga [2]

```
[1] http://bit.ly/py-why-annotations
[2] https://pypi.python.org/pypi/overload
```

Exemplo anotações

```
def truncar(texto:str, largura:'int > 0'=80) -> str:
 '''devolve o texto truncado no primeiro espaço até a largura,
 ou no primeiro espaço após a largura, se existir'''
 termino = None
 if len(texto) > largura:
 pos espaco antes = texto.rfind(' ', 0, largura)
 if pos espaco antes >= 0:
 termino = pos espaco antes
 else:
 pos_espaco_depois = texto.rfind(' ', largura)
 if pos espaco depois >= 0:
 termino = pos espaco depois
 if termino is None:
 return texto.rstrip()
 else:
 return texto[:termino].rstrip()
```


Demo anotações

```
>>> truncar.__annotations
{'largura': 'int > 0', 'texto': <class 'str'>,
'return': <class 'str'>}
>>> truncar.__defaults
(80,)
>>> from inspect import signature
>>> assi = signature(truncar)
>>> assi.parameters
mappingproxy(OrderedDict([('texto', <Parameter at</pre>
0x1003c7680 'texto'>), ('largura', <Parameter at 0x1006a43c0</pre>
'largura'>)]))
>>> for nome, par in assi.parameters.items():
 print(nome, ':', par.name, par.default, par.kind)
texto : texto <class 'inspect._empty'> POSITIONAL_OR_KEYWORD
largura : largura 80 POSITIONAL_OR_KEYWORD
```

Ferramentas

pythonpro

Módulos que ajudam na programação funcional

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

@pythonprobr