

Functional Programming

- Functions are objects
- Lambda notation
- Functional programming
- •Closure, map, filter, reduce

Functions are first-class objects

Functions can be used as any other data type, eg:

- Arguments to function
- Return values of functions
- Assigned to variables
- Parts of tuples, lists, etc

```
>>> def square(x): return x*x
>>> def applier(q, x): return q(x)
>>> applier(square, 7)
49
```

Lambda Notation

Python's lambda creates anonymous functions

```
>>> lambda x: x + 1
<function <lambda> at 0x1004e6ed8>
>>> f = lambda x: x + 1
>>> f
<function <lambda> at 0x1004e6f50>
>>> f(100)
101
```

Lambda Notation

Be careful with the syntax

```
>>> f = lambda x, y: 2 * x + y
>>> f
<function <lambda> at 0x87d30>
>>> f(3, 4)
10
>>> v = lambda x: x*x(100)
>>> 77
<function <lambda> at 0x87df0>
>>> v = (lambda x: x*x) (100)
>>> 77
10000
```

Lambda Notation Limitations

- Note: only one expression in the lambda body; Its value is always returned
- The lambda expression must fit on one line!
- Lambda will probably be deprecated in future versions of python

Guido is not a lambda fanboy

Functional programming

- Python supports functional programming idioms
- Built-ins for map, reduce, filter, closures, continuations, etc.
- These are often used with lambda

Example: composition

```
>>> def square(x):
 return x*x
>>> def twice(f):
 return lambda x: f(f(x))
>>> twice
<function twice at 0x87db0>
>>> quad = twice(square)
>>> quad
<function <lambda> at 0x87d30>
>>> quad(5)
625
```

Example: closure

```
>>> def counter(start=0, step=1):
 x = [start]
 def inc():
 x[0] += step
 return x[0]
 return inc
>>> c1 = counter()
>>> c2 = counter(100, -10)
>>> c1()
>>> c2()
90
```

map

```
>>> def add1(x): return x+1
>>> map(add1, [1,2,3,4])
[2, 3, 4, 5]
>>>  map(lambda x: x+1, [1,2,3,4])
[2, 3, 4, 5]
>>> map(+, [1,2,3,4], [100,200,300,400])
map(+,[1,2,3,4],[100,200,300,400])
 \wedge
SyntaxError: invalid syntax
```

Example

```
>>> sentence = 'It is raining cats and dogs'
>>> words = sentence.split()
>>> print (words)

['It', 'is', 'raining', 'cats', 'and', 'dogs']
```

>>> lengths = map(lambda word: len(word), words)

[2, 2, 7, 4, 3, 4]

>>> print (lengths)

map

- -+ is an operator, not a function
- We can define a corresponding add function

```
>>> def add(x, y): return x+y
>>> map(add,[1,2,3,4],[100,200,300,400])
[101, 202, 303, 404]
```

Or import the <u>operator</u> module

```
>>> from operator import *
>>> map(add, [1,2,3,4], [100,200,300,400])
[101, 202, 303, 404]
>>> map(sub, [1,2,3,4], [100,200,300,400])
[-99, -198, -297, -396]
```

filter function

- •filter offers an elegant way to filter out all the elements of a list.
- •In filter(f, 1)
 - the 1st argument is a function f that returns a Boolean value, i.e. either True or False.
 - This function is applied to every element of the list *l*.
 - Only if f returns True will the element of the list be included in the result list.

filter function

```
>>> filter(odd, [1,2,3,4])
[1, 3]
>>> fib = [0,1,1,2,3,5,8,13,21,34,55]
>>> result = filter(lambda x: x % 2, fib)
>>> print (result)
[1, 1, 3, 5, 13, 21, 55]
>>> result = filter(lambda x: x % 2 == 0, fib)
>>> print result
[0, 2, 8, 34]
```


reduce function

- •reduce (func, seq) continually applies the function func() to the sequence seq. It returns a single value.
- •If seq = $[s_1, s_2, s_3, ..., s_n]$, calling reduce (func, seq) works like this:
 - At first, the first two elements of seq will be applied to func, i.e. func (s1, s2)
 - The list on which reduce () works looks now like this: [func(s_1 , s_2), s_3 , ..., s_n]
- •In the next step func will be applied on the previous result and the third element of the list, i.e. func (func (s1, s2), s3)
 - The list looks like this now: [func(func(s1, s2),s3), ...,
 sn]
- •Continue like this until just one element is left and return this element as the result of reduce ()

Illustration

```
>>> reduce(lambda x,y: x+y, [47,11,42,13])
113
```

•The following diagram shows the intermediate steps of the calculation:

reduce example

Determining the maximum of a list of numerical values by using reduce:

```
>>> f = lambda a,b: a if (a > b) else b
>>> reduce(f, [47,11,42,102,13])
102
>>>
```

•Calculating the sum of the numbers from 1 to 100:

```
>>> reduce(lambda x, y: x+y,range(1,101)) 5050
```

filter, reduce

The map, filter and reduce functions are also at risk of being dropped.

