UMA INTRODUÇÃO A

PROGRAMAÇÃO FUNCIONAL COM PYTHON

Eduardo Mendes github.com/z4r4tu5tr4

Estrutura

- 1. Whoami
- 2. Funções como objeto
- 3. Diferenças entre geradores e iteradores
- 4. Funções Lambda
- 5. Biblioteca Operator
- 6. Funções Map, Reduce, Filter e Sum

@Babbage# Whoami

- . Eduardo Mendes
- . Fatec Americana (talvez?)
- . github.com/z4r4tu5tr4
- . mendesxeduardo@gmail.com

Funções como objeto (Ramalho)

- . Criadas em tempo de execução;
- . Atribuída a uma variável ou a um elemento em uma estrutura de dados;
- passada como argumento a uma função;
- . devolvida como resultado de uma função.

Iteradores x Geradores

```
>> lista = [1,2,3,4,5]
>> for elemento in lista:
 print(elemento)
```

```
>> lista_0 = [1,2,3,4,5]
>> lista_1 = [1,2,3,4,5]
>> zipper = zip(lista_0,
 lista_1)
>> for elemento in zipper:
... print(elemento)
(1, 1)
(2, 2)
(3, 3)
(4, 4)
```

Outra vez

Iteradores x Geradores

```
>> for elemento in lista:
... print(elemento)
1
2
3
4
5
```

```
>> for elemento in zipper:
... print(elemento)
```

Iteradores x Geradores

- >> for elemento in lista: print(elemento)

```
>> for elemento in zipper:
 print(elemento)
```

Lambda x def

```
>> mult = lambda x,y: x*y
>> print(mult(5,5))
25

>> mult = lambda x,y: x*y
>> def mult(x,y)
... return x+y
>> print(mult(5,5))
25
```

Lambda x def

```
Função como
>>
>>
10
 objeto
>> mult = lam. x*y
 retu
>> print(mult(5,5))
 >> print(mult(5,5))
25
 25
```

from operator import *

Map

Filter

```
>> lista = [1,2,3,4,5]
>> n_lista = filter
(lambda x: x != 2,
lista)
>> type(n_lista)
#filter
>> list(n_lista)
[1,3,4,5]
```

Reduce

```
>> lista = [1,2,3,4,5]
>> num = reduce(add,
 lista)
>> type(num)
#int
>> print(num)
#15
```

Sum

```
>> lista = [1,2,3,4,5]
>> num = sum(lista)

>> type(num)
#int

>> print(num)
#15
```

Reduce

```
>> lista = [1,2,3,4,5]
>> num = reduce(add,
>> type(num Trabalha
#int
 COM
 qualquer
>> print(nu operador
#15
```

Sum

```
>> list Somente
>> num : soma
>> type( .......
#int
>> print(num)
#15
```

Lambda + Map

```
>> lista = [1,2,3,4,5]
>> n_lista = map(lambda x: x**2, lista)
>> list(n_lista)
#[1,4,9,16,25]
```

List comprehension

```
>>[ x**2 for x in [1,2,3,4,5] ]
#[1,4,9,16,25]
```

Map + Sum + filter

```
>> lista = [1,2,3,4,5]
>> sum(filter(lambda x: x > 4, map(lambda x: x**2, lista)))
#50
```


Compreensão de Lista + Sum

```
>> sum([x**2 for x in [1,2,3,4,5] if x**2 > 4]) #50
```

Para saber mais

watch?v=Rp_lvuXuSSA

XOXO!

mendesxeduardo@gmail.com
 github.com/z4r4tu5tr4