Programowanie funkcyjne w Pythonie Koło DSG 2013

Konrad Siek konrad.siek@cs.put.edu.pl

 $\textbf{Paradygmat} = \mathsf{spos\acute{o}b} \ \mathsf{my\acute{s}lenia} \ \mathsf{o} \ \mathsf{problemach}$

 ${\bf Paradygmat} = {\sf spos\'ob\ my\'slenia\ o\ problemach}$

Programowanie imperatywne

- co robić?
- w jakiej kolejności?
- pętle, procedury, obiekty

Paradygmat = sposób myślenia o problemach

Programowanie imperatywne

- co robić?
- w jakiej kolejności?
- pętle, procedury, obiekty

Programowanie funkcyjne

- jaki ma być efekt?
- jak skomponować program?
- funkcje i rekurencja

Problem

suma elementów listy 1s

Problem

$$\left(\sum_{e\in \mathtt{ls}} e\right)$$

suma elementów listy 1s

styl imperatywny

Problem

$$\left(\sum_{e\in \mathtt{ls}} e\right)$$

suma elementów listy 1s

styl imperatywny

```
sum = 0
for e in ls
 sum += e
```

styl funkcyjny

```
def f(ls):
 if not ls:
 return 0
 else:
```

Programowanie funkcyjne

Koncepcje i zagadnienia:

- funkcje pierwszej klasy
- funkcje wyższego rzędu
- czyste funkcje
- funkcje anonimowe

- domknięcia
- rekurencja ogonowa
- currying
- leniwa ewaluacja

Programowanie funkcyjne

Zalety

- kompozycja
- współbieżność
- testowanie
- udawadnianie
- pasuje do niektórych problemów

Wady

- brak wsparcia
- często niewydajne
- ezoteryczne

Programowanie funkcyjne

Zalety

- kompozycja
- współbieżność
- testowanie
- udawadnianie
- pasuje do niektórych problemów

Wady

- brak wsparcia
- często niewydajne
- ezoteryczne

Uzupełnienia inne paradygmaty

map, filter, reduce first-class, higher order functions lambda underscore variable list comprehension

styl imperatywny

```
sum = 0
for e in ls
 sum += e
```

styl funkcyjny

```
def f(ls):
 if not ls:
 return 0
 else:
 return ls[0] + f(ls[1:])
```

```
reduce(function, sequence [, initial])
```

Uruchamia **kumulującą** funkcję function na każdym kolejnym elemencie kolekcji sequence i otrzymuje w wyniku jedną wartość.

Python 3: functools.reduce


```
reduce(function, sequence [, initial])
Uruchamia kumulującą funkcję function na każdym kolejnym
elemencie kolekcji sequence i otrzymuje w wyniku jedną wartość.
Python 3: functools.reduce
def reduce(function, sequence, initial):
 if not sequence:
 return initial
 else:
 return function(sequence[0],
 reduce(function, sequence[1:], initial)
```

styl imperatywny

```
sum = 0
for e in ls
 sum += e
```

styl funkcyjny

```
def f(ls):
 if not ls:
 return 0
 else:
 return ls[0] + f(ls[1:])
```

styl imperatywny

```
sum = 0
for e in ls
 sum += e
```

styl funkcyjny

```
def _sum(a, b):
 return a + b
reduce(_sum, ls, 0)
```

lambda [args]: expr

Operator funkcji anonimowej o argumentach args zwracajacej wynik wyrażenia expr.

Ograniczenia:

- tylko jedno wyrażenie
- tylko wyrażenia (nie instrukcje)

```
square = lambda x: x^2
square(2)
```


styl imperatywny

```
sum = 0
for e in ls
 sum += e
```

styl funkcyjny

```
def _sum(a, b):
 return a + b
reduce(_sum, ls, 0)
```

styl imperatywny

```
sum = 0
for e in ls
 sum += e
```

styl funkcyjny

```
_sum = lambda a, b: a + b reduce(_sum, ls, 0)
```

styl imperatywny

```
sum = 0
for e in ls
 sum += e
```

styl funkcyjny

reduce(lambda a, b: a + b, ls, 0)

styl funkcyjny

reduce(lambda a, b: a + b, ls, 0)


```
map(function, sequence)
```

Uruchamia **mapującą** funkcję function na każdym elemencie kolekcji sequence i otrzymuje w wyniku nową kolekcję.

```
map(lambda x: 2**x, [0,1,2,3,4,5,6,7])
```


map(function, sequence)

Uruchamia **mapującą** funkcję function na każdym elemencie kolekcji sequence i otrzymuje w wyniku nową kolekcję.

map(lambda x: 2**x, [0,1,2,3,4,5,6,7])

filter(function, sequence)

Uruchamia **filtrującą** funkcję function na każdym elemencie kolekcji sequence i otrzymuje w wyniku nową kolekcję zawierającą tylko te elementy dla których function zwróciło prawdę.

filter(lambda x: x and x % 2 == 0, [0,1,2,3,4,5,6,7])

map(function, sequence)

Uruchamia **mapującą** funkcję function na każdym elemencie kolekcji sequence i otrzymuje w wyniku nową kolekcję.

```
map(lambda x: 2**x, [0,1,2,3,4,5,6,7])
```

filter(function, sequence)

Uruchamia **filtrującą** funkcję function na każdym elemencie kolekcji sequence i otrzymuje w wyniku nową kolekcję zawierającą tylko te elementy dla których function zwróciło prawdę.

```
filter(lambda x: x and x \% 2 == 0, [0,1,2,3,4,5,6,7])
```

```
from collections import namedtuple
_T = namedtuple('_T', ['city', 'date', 'temp', 'scale'])
thermometers = [_T('Dortmund', '2013-03-1', 28, 'F'),
 _T('Paris', '2013-02-27', 5, 'C'), ... ]
min, max = None, None
for t in thermometers:
 if t.date != '2013-03-04':
 continue
 temp = t.temp if t.scale == 'C' else 5*(t.temp-32)/9
 if not min or temp < min:
 min = temp
 if not max or temp > max:
 max = temp
```

Mapowanie

```
[stmt for e in sequence]
```

Tworzy nową (anonimową) sekwencję, w której dla każdego elementu e z kolekcji sequence znajdzie się wynik wyrażenia stmt.

Mapowanie

```
[stmt for e in sequence]
```

Tworzy nową (anonimową) sekwencję, w której dla każdego elementu e z kolekcji sequence znajdzie się wynik wyrażenia stmt.

```
map(lambda x: 2**x, range(0, 7))
```

```
[2**x for x in range(0, 7)]
```


Mapowanie

```
[stmt for e in sequence]
Tworzy nową (anonimową) sekwencję, w której dla każdego
elementu e z kolekcji sequence znajdzie się wynik wyrażenia stmt.
map(lambda x: 2**x, range(0, 7))
[2**x for x in range(0, 7)]
```

Filtrowanie

[stmt for e in sequence if cond]

Tworzy nową (anonimową) sekwencję, w której dla każdego elementu e z kolekcji sequence dla którego jest spełniony warunek cond znajdzie się wynik wyrażenia stmt.

Mapowanie

```
[stmt for e in sequence]
```

Tworzy nową (anonimową) sekwencję, w której dla każdego elementu e z kolekcji sequence znajdzie się wynik wyrażenia stmt.

```
map(lambda x: 2**x, range(0, 7))
[2**x for x in range(0, 7)]
```

Filtrowanie

```
[stmt for e in sequence if cond]
```

Tworzy nową (anonimową) sekwencję, w której dla każdego elementu e z kolekcji sequence dla którego jest spełniony warunek cond znajdzie się wynik wyrażenia stmt.

```
filter(lambda x: x and x % 2 == 0, range(0, 7))
[x for x in range(0, 7) if x and x % 2 == 0]
```

```
from collections import namedtuple
from functools import reduce
_T = namedtuple('_T', ['city', 'date', 'temp', 'scale'])
thermometers = [_T('Dortmund', '2013-03-1', 28, 'F'),
 _T('Paris', '2013-02-27', 5, 'C'), ... ]
[t for t in thermometers if t.date == '2013-03-04']
[t.temp if t.scale == 'C' else 5*(t.temp-32)/9 for t in _]
max = reduce(lambda a,b: a if a > b else b, _)
min = reduce(lambda a,b: a if a < b else b, _)
```

Currying

partial application

Currying

Currying

Schönfinkeling

$$f:(X\times Y\times Z)\to V\cong f_c:X\to Y\to Z\to V$$

Currying

Currying

Schönfinkeling

$$f:(X\times Y\times Z)\to V\cong f_c:X\to Y\to Z\to V$$

lambda x, y, z: v == lambda x: lambda y: lambda z: v

Currying

Currying

Schönfinkeling

$$f:(X\times Y\times Z)\to V\cong f_c:X\to Y\to Z\to V$$

lambda x, y, z: v == lambda x: lambda y: lambda z: v

częściowa aplikacja

partial(function[, *args])

Tworzy nową funkcję* z ustawionymi argumentami args na podstawie funkcji function.

Funkcja z pakietu functools.

Currying

Currying

Schönfinkeling

$$f: (X \times Y \times Z) \to V \cong f_c: X \to Y \to Z \to V$$

lambda x, y, z: v == lambda x: lambda y: lambda z: v

częściowa aplikacja

partial(function[, *args])

Tworzy nową funkcję* z ustawionymi argumentami args na podstawie funkcji function.

Funkcja z pakietu functools.

przykład

from functools import partial

power = lambda x, y: x**y
square = partial(power, y = 2)
cube = partial(power, y = 3)

print square(3), cube(3)

Przykład: funkcje na listach

```
from functools import partial, reduce
def sum(ls):
 return reduce(lambda x,y: x+y, ls)
def product(ls):
 return reduce(lambda x,y: x*y, ls)
def factorial(ls):
 return map(lambda x: product(range(1, x + 1)), ls)
```

Przykład: funkcje na listach

```
from functools import partial, reduce
sum = partial(reduce, lambda x,y: x+y)
product = partial(reduce, lambda x,y: x*y)
factorial = partial(map, lambda x: product(range(1, x + 1)))
```

Przykład: numpad

```
import Tkinter
from functools import partial
window = Tkinter.Tk()
contents = Tkinter.Variable(window)
display = Tkinter.Entry(window, textvariable=contents)
display.pack()
def clicked(digit):
 contents.set(contents.get() + str(digit))
for number in [7, 8, 9, 4, 5, 6, 1, 2, 3, 0]:
 button = Tkinter.Button(window, text=number,
 command=partial(clicked, number))
 button.pack(side="left", fill="x")
Tkinter.mainloop()
```

closures

Domknięcie

Domknięcie

```
pi = 3.14
def area(r):
 return pi * r**2
```


Domknięcie

```
def make_area():
 pi = 3.14
 def area(r):
 return pi * r**2
 return area
```


Domknięcie

```
def make_area():
 pi = 3.14
 def area(r):
 return pi * r**2
 return area
```

```
f = make_area()
f(2) # 12.56
```

Domknięcie

Funkcje z dostępem do swojego kontekstu.

```
def make_area():
 pi = 3.14
 def area(r):
 return pi * r**2
 return area
```

```
f = make_area()
f(2) # 12.56
```

big deal...

Domknięcie

```
def make_area():
 pi = 3.14
 def area(r):
 return pi * r**2
 pi = 3.1415926
 return area
```

```
f = make_area()
f(2) # 12.5663704
```

```
counter = 0
def next():
 global counter
 value = counter
 counter += 1
 return value
```


```
counter = 0
def next():
 global counter
 value = counter
 counter += 1
 return value

10 liczników?
```


```
def make_counter(start=0):
 counter = start
 def next():
 global counter
 value = counter
 counter += 1
 return value
 return next
counters = [make_counter() for _ in range(0, 10)]
```

```
def make_counter(start=0):
 counter = start
 def next():
 nonlocal counter
 value = counter
 counter += 1
 return value
 return next
counters = [make_counter() for _ in range(0, 10)]
```

```
def make counter(start=0):
 ctx = {'counter': start}
 def next():
 value = ctx['counter']
 ctx['counter'] += 1
 return value
 return next
counters = [make_counter() for _ in range(0, 10)]
```

Podsumowanie

the end is nigh

■ funkcje pierwszej klasy itp. (map, reduce, filter, lambda)

- funkcje pierwszej klasy itp. (map, reduce, filter, lambda)
- currying/częściowa aplikacja (partial)

- funkcje pierwszej klasy itp. (map, reduce, filter, lambda)
- currying/częściowa aplikacja (partial)
- domknięcia

- funkcje pierwszej klasy itp. (map, reduce, filter, lambda)
- currying/częściowa aplikacja (partial)
- domknięcia

- funkcje pierwszej klasy itp. (map, reduce, filter, lambda)
- currying/częściowa aplikacja (partial)
- domknięcia

Why bother?

■ prostsze rozwiązania

- funkcje pierwszej klasy itp. (map, reduce, filter, lambda)
- currying/częściowa aplikacja (partial)
- domknięcia

Why bother?

- prostsze rozwiązania
- zwięzłość

- funkcje pierwszej klasy itp. (map, reduce, filter, lambda)
- currying/częściowa aplikacja (partial)
- domknięcia

Why bother?

- prostsze rozwiązania
- zwięzłość
- geek cred

Pytania

42

Join us dsg.cs.put.poznan.pl/forum

