Programming Paradigms in Python

Johan Falkenjack

February 5, 2018

Programming Paradigms

- An overarching philosophy about programming
 - Execution model
 - Code organization
- Most famous paradigms:
 - Imperative (write commands to change state)
 - Procedural (group commands into subroutines)
 - Declarative (commands describe what to do, not how)
 - Functional (organize code as stateless functions)
 - Logic (describe computation as a set of facts and rule-relations)
 - Object-oriented (organize code as objects with both local state and the procedures to manipulate that state)
 - Symbolic (allow a language to change itself)

Programming Paradigms

Combinations

- ▶ Some paradigms can be adhered to at the same time
 - ► Imperative-Procedural (Ada, etc.)
 - Declarative-Functional (Lisp, etc.)
 - Declarative-Logical (Prolog, etc.)
- Most paradigms can be combined in a single program
- Few languages today adhere strictly to any one or a set of paradigms

Programming Paradigms

Paradigms in Python

- Python is a multi-paradigm language
- ► Mix of:
 - ► Imperative
 - Procedural
 - Functional
 - Object-oriented

Functional Programming

- Features functional programming
- Examples from Kris Jenkins
- Higher-order functions
- ▶ How to handle state? Pass it around.

Functional Programming

General features

- Pure functions: Functions with no side-causes and no side-effects.
- First-class functions: Functions are not treated as different from other data, it is simply data which can be executed.
- ► Higher-order functions: Functions which act on other functions, taking them as input or returning them as output.
- Referential transparency: As a result of pure functions, calling function A with input x will always yield output y, no matter when A is called.
- ▶ Mathematical thinking: Functional programming is the paradigm most similar to Math, especially algebra.

Explicit input and output

- "I put it to you that every function you write has two sets of inputs and two sets of outputs." - Kris Jenkins
- Think of the state of a program before calling a function as a hidden set of inputs.
- Think of the state changes performed by the function as a hidden set of outputs.
- Hidden complexity.
- Functional programming is about not hiding such complexity.

What about encapsulation?

- Encapsulation is hiding complexity so that the programmer doesn't need to think about it.
- ► Doesn't functional programming throw out the baby with the bathwater here?
- Encapsulation is about hiding the implementation details of the code.
- Encapsulation is not about hiding how the code interacts with the outside world.

No side causes

```
from datetime import datetime, timedelta

def fiveMinutesFromNow():
 return datetime.now() + timedelta(minutes=5)

def fiveMinutesFrom(t):
```

return t + timedelta(minutes=5)

No side effects

```
from datetime import datetime, timedelta
def stamp():
 ts = datetime.now() - timedelta(seconds=1)
def stamp(t):
 return t - timedelta(seconds=1)
ts = stamp(datetime.now())
```

First-class functions

Functions are just executable data

- ▶ In Python, a function is an (immutable) object like any other.
- Function objects have the __call__ function (more on this in the OOP section)
- Functions can be put in containers such as lists, etc.
- ▶ Just like with other types, functions can be assigned to variables, but are not in themselves named.
- ► The def statement implicitly ties a function to a variable name.
- ▶ The lambda statement creates an anonymous function object.
 - Though limited to one-liners.

First-class functions

Examples

Higher-order functions

Functions on functions

- "Regular" which don't operate on other functions are First-order functions.
- All other functions are Higher-order functions.
- Functions as input, output or both.
- Bread and butter of functional programming.
- Most famous: map, filter, reduce

Higher-order functions

Standard Higher-order functions

map

- ► Takes a 1-parameter function and a collection (e.g. list, tuple) and applies the function to each element in the collection.
- Returns a map object with the results.

▶ filter

- ► Takes a 1-parameter function and a collection (e.g. list, tuple) and applies the function to each element in the collection.
- Returns the collection with all the elements for which the function returned True.

reduce

- ▶ Takes a 2-parameter function, a collection (e.g. list, tuple) and an optional initial value and recursively replaces the first element in the collection with the result of calling the function on the first two elements.
- Returns the result of the innermost recursive call.

Examples map

```
In [1]: map(lambda x: x**2, (1, 2, 3, 4))
Out[1]: <map at 0x7faaf8b5e9b0>

In [2]: tuple(map(lambda x: x**2, (1, 2, 3, 4)))
Out[2]: (1, 4, 9, 16)

In [3]: list(map(lambda x: x**2, (1, 2, 3, 4)))
Out[3]: [1, 4, 9, 16]
```

Examples

filter

Examples

```
reduce
```

```
In [1]: from functools import reduce
In [2]: reduce(lambda x, rest: x * rest,
 \dots: (1, 2, 3, 4))
 . . . :
Out[2]: 24
In [3]: reduce(lambda x, rest: (x, rest),
 \dots: (1, 2, 3, 4))
 . . . :
Out[3]: (((1, 2), 3), 4)
In [4]: reduce(lambda x, rest: (x, rest),
 \dots: (1, 2, 3, 4), 0)
 . . . :
Out [4]: ((((0, 1), 2), 3), 4)
```

Higher-order functions

Functions returning functions

- As functions are like any other object in Python, they can be returned from other functions
- Best known built-in example is partial
 - ► Takes a function fn and set of named arguments to fn.
 - Returns a function which acts as fn but with the named parameters bound to the values of the named arguments to partial.
 - Creates a function of fewer parameters and avoids possibly expensive reevaluation of arguments which remain constant over many calls to fn.

Closures

- When a function is returned it can access the environment in which it was created.
- ► This can be exploited to introduce a small measure of state into functional programming.
- Changing a variable in a closure requires declaring it nonlocal.

Closures Example

```
def make_greeter(n):
 def hello():
 return "Hello, myname is {}. ".format(n)
 return hello
def make_switch(state):
 def switch():
 nonlocal state
 state = not state
 return state
 return switch
```

Object-Oriented Programming

General philosophy

- Mutable data has its uses.
- State is often necessary.
- But we still want to relatively strictly control side-causes and side-effects.
- Okay, we'll allow data to change, but data can only change itself.

Object-Oriented Programming

General features

- Classes: A datatype with data and the functions to access and manipulate that data combined.
- ► Inheritance: A class can *inherit* features from another class (sub-classing).
- Instantiation: To create an instance, an object, of a given class.
- Poly-morphism: Interaction works the same for different sub-classes of the same class even though data and behavior might differ.

OLSReg An example class

- Imagine we have a class called OLSReg with the member functions train, coefficients and predict.
 - ► The train function takes a set of training examples and fits an Ordinary Least Squares Regression to the data.
 - The coefficients returns the fitted coefficients of the OLS model.
 - ► The predict function takes a new observation and predicts the outcome.

OLSReg A usage example

```
model = OLSReg()
model.train(data)
model.coefficients()
model.predict(obs)
```

The dot notation

- ► The dot notation (e.g. object.function()) indicates that in the namespace of an object, there exists a name (which might be tied to a function) which we want to access.
- ➤ You encountered this notation in the first lab, for instance when using the format function in the string class.

OLSReg

A class definition example

```
class OLSReg(object):
 def __init__(self):
 self.coeff = None
 def train(self, dataset):
 # Code to fit coefficients to
 # dataset using OLS
 def coefficients(self):
 return self.coeff
 def predict(self, newobs):
 return product(self.coeff, newobs)
```

Instances and instance variables

- The __init__ function is a special function called a constructor which creates a new instance of a class, it is called when we execute OLSReg().
- ► The self parameter refers to the instance of the class on which the function is currently called (or which has just been created, in the case of __init__.
- ► As model is an instance of OLSReg, model.coefficients() can be thought of as OLSReg.coefficients(model) where self becomes the object model itself.
- ➤ The variable self.coeff is referred to as an instance variable as it is connected to a specific instance of the class and thus might differ between different instances.
- ▶ Any function taking self as first argument is considered an instance function or instance method.

Class functions and class variables

- Some functions and variables might relate to the class itself rather than a specific instance.
- Class variables are defined on the global level of the class and are shared between all instances.
- Naturally, the functions are referred to as class functions or class methods and the variables as class variables.
- When defining a class function which needs access to class variables or other class functions, use cls as the first parameter.
- ▶ Note that self and cls are just conventions, could be called anything, and at times it is not clear which to use.

Class functions and class variables

```
A confusing but correct example
 class Example(object):
 instances = []
 def __init__(self):
 self.id = len(self.instances)
 self.instances.append(self)
 a = Example()
 b = Example()
 print(a.id)
 print(b.id)
 print(Example.instances)
 print(a.instances)
 print(b.instances)
 print(Example.id)
```

Inheritance and polymorphism

The real strength of OOP

- ► The concept of class can be made much more powerful by the use of sub-classing.
- ▶ A sub-class is a class which *inherits* the features of another class, with the possibility of changing some of them or adding further features.
- Often, classes are exemplified with taxonomies, such as Dog being a sub-class of Mammal.
- More interesting for us, is perhaps a Regularized Linear Regression which we will treat as a sub-class of OLSReg.

OLSReg

A class definition example

```
class RidgeReg(OLSReg):
 def __init__(self, 1):
 super()
 self.l = 1
 def train(self, dataset):
 # Code to fit coefficients to
 # dataset using L2 regularization
 # with self.l as multiplier for
 # the ridge
```

Inheritance and polymorphism

The real strength of OOP

- Note that __init__ calls super().__init__(). This runs the constructor for the super-class of RidgeReg, i.e. OLSReg, and makes sure coeff is initialized.
- ▶ Other than __init__ and train, we don't implement any other functions.
- The functions coefficients and predict are both inherited from OLSReg.
- As they only depend on the value of coeff, not on how that value was computed (i.e. by train), they work just as well for RidgeReg as for OLSReg.