


Functional Python


Python Grenoble Meetup, 18 Jan 2017

Mike Bright, > @mjbright

Functional Python - Tour de Table


- Who are you?
- Do you know or use Functional Programming?
 - in what languages?


Please Challenge me!!


I'm not an FP expert

Definitions of FP are discutable


There is no absolute definition (but common principles).


Wikipedia Functional Programming


There is no absolute definition (but common principles).

Basic principle is functions without side effects or state (variables) - unlike Imperative Programming.

Wikipedia Functional Programming


There is no absolute definition (but common principles).

Basic principle is functions without side effects or state (variables) - unlike Imperative Programming.

Wikipedia Functional Programming

A pure function takes a set of arguments (x) and returns a set of values (y). Calling the function with the same arguments will always produce the same result.


There is no absolute definition (but common principles).

Basic principle is functions without side effects or state (variables) - unlike Imperative Programming.


Wikipedia Functional Programming

A pure function takes a set of arguments (x) and returns a set of values (y). Calling the function with the same arguments will always produce the same result.

It has no side effects on it's environment

- no reassignment of variables (not variable!)
- no prints, or writes to disk!!


This doesn't sound very useful though.


Wikipedia Functional Programming Looking at FP concepts as per wikipedia page


Functional languages provide support for

- 1st-class and higher-order functions
 - functions are objects, can be passed as arguments
 - can return new functions from a function
- Pure functions
 - no side effects (memory or I/O)
 - can be reasoned about
 - provable results
 - optimizations possible
- Recursion
 - "simulate looping" by accumulating results
 - Tail recursion optimization possible (compiler)
 - Higher order functions can factor out recursion


Wikipedia Functional Programming


- Strict (eager) versus non-strict (lazy) evaluation
 - Should length([2+1, 3*2, 1/0, 5-4]) complete?
 - lazy is default in some languages (e.g. Haskell)
- Type systems
 - tend to be strongly typed (may be implicit)
 - static (ML, Scala, Haskell) or
 - dynamic (JS, Lisp, Python)
 - Static typing can facilitate mathematical proofs
 - "case classes"
- Referential transparency
 - No state is modified: functions are transparent
 - \circ x = x * 10 is not legal
 - Functions return/accumulate new values


Wikipedia Functional Programming

- Data Structures
 - Linked-lists rather than arrays (random access)
 - Operations on lists such as
 - filter, map, reduce, flatMap
- Monads (Collections with certain operations)
 - filter, map, flatMap
 - used by some languages to handle (isolate) stateful operations such as i/o

Functional Programming Languages


In practice languages are more or less "functional".

Some languages such as Haskell are closer to the "ideal" of a pure functional language.

Pure languages have the advantage of being provably correct.

Other languages mix paradigms.


• Scala: OOP, FP

• Python: OOP, FP

• JavaScript: "OOP", FP

• Java: OOP, FP

Functional Programming Languages


In practice languages are more or less "functional".

Some languages such as Haskell are closer to the "ideal" of a pure functional language.

Pure languages have the advantage of being provably correct.

Other languages mix paradigms.

• Scala: OOP, FP

• Python: OOP, FP


• JavaScript: "OOP", FP

• Java: OOP, FP

Let's compare several languages.

Wikipedia Functional Prog Lanugaues comparison


Functional Programming Languages - 2


The Functional paradigm can be mixed with others whilst encouraging good programming practices.

It facilitates understanding and debugging of code.

Functional Programming Languages - 2


The Functional paradigm can be mixed with others whilst encouraging good programming practices.

It facilitates understanding and debugging of code.

Note: Some say that Object-Oriented Programming is contradictory to Functional Programming because of it's focus on instance variables and the use of getters and setters.

Others see this as a hierarchy of abstractions FP above OOP above libraries (procedures).

Functional Programming Languages - 3


StackOverflow: Functional programming vs Object Oriented programming

- OO: good when fixed set of operations on things, and you primarily add new things.
- FP: good when fixed set of things, and you primarily add new operations on existing things.

But when you need to add new operations to OO, or new things to FP we encounter the "expression problem".

Scala provides a very usable mix of both paradigms and mixins help address the "expression problem".

Functional Python


Python mixes several programming styles such as Imperative, OOP, Functional

Python had first class functions from its' inception.


Support later added for "lambda", "map", "reduce", and "filter" in 1994, as well as closures in Python 2.2.


- lambda functions are convenient unnamed functions
 - declared in a single line (or argument)
 - are pure functions, e.g.
 - incr = lambda x: return x+1
- map(fn, iterable, ...)
 - Apply fn to each item, return result elements
- reduce(fn, iterable, [init])
 - Apply fn to each item, combining result elements
- filter(fn, iterable)
 - Use fn to select or not each item, return result elements

Python 3 relegated "reduce" to the functools standard library module.

Functional Programming in Python


Python encourages functional programming by

- Tuples, Namedtuples immutable data types.
- List and Dictionary Comprehensions
 - o [x*2 for x in range(3)] ==> [0 1 4]
 - o { x: x*2 for x in range(3)} ==> [0 1 4]
- Generator Comprehensions (lazy evaluation)
 - \circ (x*2/0 for x in range(3))


• PyMonad module


Functional Python - PacktPub Index

REMOVE

- Functional Programming
- Functional Programming Features
 - 1st-class functions
 - Immutable data
 - Strict and non-strict evaluation
 - Recursion
 - Functional type systems
 - Advanced concepts
- Functions, Iterators and Generators
- Collections
- Higher-order Functions
- Recursions and Reductions
- Additional Tuple Techniques
- Itertools Module
- Functools Module
- Decorator Design Techniques
- Multiprocessing and Threading Modules
- Conditional Expressions and Operator Modules
- The PyMonad Library

@mjbrigh Functional approach to Web Services

• Optimizations and Improvements


Functional Python - OReilly Index

REMOVE

- What is Functional Programming?
- Avoiding Flow Control
 - Encapsulation
 - Comprehensions
 - Recursion
 - Eliminating Loops
- Callables
 - Named Functions and Lambdas
 - Closures and Callable Instances
 - Methods of Classes
 - Multiple Dispatch
- Lazy Evaluation
 - The Iterator Protocol
 - Module: Itertools
- Higher-order Functions
 - Utility Higher-order Functions
 - The operator module
 - The functools module
 - Decorators

@mjbright

Functional Python Demo


Notebook

Resources


python.com Functional Programming HOWTO

HOWTO


OReilly "Functional Programming in Python" Free download


PacktPub "Functional Python Programming"

Info


github.com Awesome Functional Python

Sources

@mjbright

Thank you!


Questions?