Python

Функции. Функциональное программирование.

Функции

Ключевое слово def

```
>> def empty_func():
```

.. pass

Функция без return возращает None

>>> print empty_func()

None

Функции

```
>>> def gcd(a, b):
... """ Greatest Common Divisor""" #docstring
... while a != 0:
... a, b = b %a, a
... return b
...
>>> print gcd.__doc__
```

Функция = объект

```
>>> gcd
<function gcd at 10042e12>
>>> new_function = gcd
>>> print new_function(14, 7)
7
```

Передача параметров

```
>>> def magic(v):
... v.append("Blue")
...
>>> my_list = ["Red", "Green"]
>>> magic(my_list)
>>> print my_list
['Red', 'Green', 'Blue']
```

Передача параметров

```
>>> my_list = ["Red", "Green"]
>>> def magic2(v):
 v = ["Hue", "Saturation", "Value"]
>>> magic2(my_list)
>>> print my_list
['Red', 'Green']
```

Использование кортежей

```
>>> def multiout():
... return 1, 2, 3
...
>>> print multiout ()
(1, 2, 3)
```

Области видимости

- Что такое область видимости?
- Сколько существует в каждый момент выполнения программы?

Области видимости

В каждый момент существует 3 области видимости:

- Локальная
- Средняя (глобальные имена модуля)
- Внешняя (встроенные имена)

Глобальным переменным невозможно прямо присвоить значения внутри функций, хотя ссылки на них могут использоваться.

Параметры по-умолчанию

```
>>> def greet(adr = "mr.", name = "X"):
 print "Hello " + adr + name + "!"
>>> greet("mrs.", "Anderson") # Обычный вызов
Hello mrs.Anderson!
>> greet(name = "Gates") # именованный параметр
Hello mr.Gates!
>> greet()
 с параметрами по-умолчанию
Hello mr.X!
```

Параметры по-умолчанию

Значения по умолчанию вычисляются в точке определения функции

```
>>> i = 5
>>> def double_print(arg1, arg2 = i):
... print arg1, arg2
>>> i = 6
>>> double_print (1)
15
>>> double_print(1, 2)
12
>>> double print (arg2=1, 5)
SyntaxError: non-keyword arg after keyword arg
```

Параметры по-умолчанию

Значение по умолчанию вычисляется лишь единожды.

```
>>> def list_function(a, my_list=[]):
... my_list.append(a)
... return my_list

>>> print list_function(1)
[1]
>>> print list_function(2)
[1, 2]
```

*args

```
>>> def avg(*args):
 sum = 0.0
 for arg in args:
 sum += arg
 return sum / len(args)
>> avg(1, 2)
1.5
>> avg(3, 5, 2)
3.333333333333333
```

**kwargs

```
>>> def foo_kwargs(farg, **kwargs):
... print "formal arg:", farg
... for key in kwargs:
 print "keyword arg: %s: %s" % (key, kwargs[key])
>>> foo_kwargs(farg=1, myarg2="two", myarg3=3)
formal arg: 1
keyword arg: myarg2: two
keyword arg: myarg3: 3
```

Вызов с распаковкой

```
>>> range(3, 6) # вызов с отдельными аргументами
[3, 4, 5]

>>> args = [3, 6]

>>> range(*args) # с распакованными аргументами
[3, 4, 5]
```

Аналогично для **-оператора.

Лямбда-функции

Лямбда-фунция – неименованная функция.

Можно вызывать в месте определения:

```
>>> (lambda x: x*x)(5)
25
```

```
>>> foo = lambda x: x*x
>> print foo(7)
49
```

Замыкания

Что такое замыкание?

Замыкания

Функция, которая ссылается на свободные переменные в своем лексическом контексте.

```
>>> def make_adder(x):
... def adder(n):
... return x + n # захват 'x' из внешнего контекста
... return adder

>>> adder = make_adder(10)
>>> print adder(5)
15
```

Функции, принимающие в качестве аргументов другие функции или возвращающие другие функции в качестве результата.

filter(функция, последовательность) -- возвращает последовательность, состоящую из тех элементов последовательности, для которых функция является истиной.

```
>>> list = [10, 4, 2, -1, 6]
>>> filter(lambda x: x < 5, list)
[4, 2, -1]
```

тар(функция, последовательность) -- совершает вызов функция(элемент) с каждым элементом последовательности и возвращает список из возвращавшихся функцией значений.

```
>>> list1 = [7, 2, 3, 10, 12]
>>> list2 = [-1, 1, -5, 4, 6]
>>> map(lambda x, y: x*y, list1, list2)
[-7, 2, -15, 40, 72]
```

reduce(функция, последовательность) -- возвращает единственное значение, собранное из результатов вызовов двухаргументной функции с первыми двумя элементами последовательности, затем с полученным результатом и последующим элементом

```
>>> list = [2, 3, 4, 5, 6]
>>> reduce(lambda res, x: res*x, list, 1)
720
```

Порядок вычислений: ((((1*2)*3)*4)*5)*6

functools

functools – модуль функций высшего порядка