

functional programming


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
```

Functions are first-class objects

Functions can be used as any other datatype, 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

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)
>>> v
<function <lambda> at 0x87df0>
>>> v = (lambda x: x*x) (100)
>>> v
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
- Builtins for map, reduce, filter, closures, continuations, etc.
- These are often used with lambda

Example: composition

Example: closure

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])
```

SyntaxError: invalid syntax

filter, reduce

- Python has buiting for reduce and filter
 >> reduce(add, [1,2,3,4])
 10
 >> filter(odd, [1,2,3,4])
 [1, 3]
- •The map, filter and reduce functions are also at risk ⊗

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]