

1.map()函数

map()是 Python 内置的高阶函数,它接收一个函数 f 和一个 list,并通过把函数 f 依次作用在 list 的每个元素上,得到一个新的 list 并返回。

例如,对于list [1, 2, 3, 4, 5, 6, 7, 8, 9]

如果希望把 list 的每个元素都作平方,就可以用 map()函数:

因此,我们只需要传入函数 f(x)=x*x,就可以利用 map()函数完成这个计算:

```
def f(x):
 return x*x
print map(f, [1, 2, 3, 4, 5, 6, 7, 8, 9])
```

输出结果:

```
[1, 4, 9, 10, 25, 36, 49, 64, 81]
```

可以用列表替代

```
>>> print [x*x for x in range(10)]
[0, 1, 4, 9, 16, 25, 36, 49, 64, 81]
>>>
```

注意:map()函数不改变原有的 list, 而是返回一个新的 list。

利用 map()函数,可以把一个 list 转换为另一个 list,只需要传入转换函数。

由于 list 包含的元素可以是任何类型,因此,map()不仅仅可以处理只包含数值的 list,事实上它可以处理包含任意类型的 list,只要传入的函数 f 可以处理这种数据类型。

假设用户输入的英文名字不规范,没有按照首字母大写,后续字母小写的规则,请利用 map()函数,把一个 list(包含若干不规范的英文名字)变成一个包含规范英文名字的 list:

输入: ['adam', 'LISA', 'barT']

输出:['Adam', 'Lisa', 'Bart']

format_name(s)函数接收一个字符串,并且要返回格式化后的字符串,利用 map()函数,就可以输出新的 list。

参考代码:

```
def format_name(s):
 return s[0].upper() + s[1:].lower()
print map(format_name, ['adam', 'LISA', 'barT'])
```

2.reduce()函数

reduce()函数也是 Python 内置的一个高阶函数。reduce()函数接收的参数和 map()类似,一个函数 f,一个 list,但行为和 map()不同,reduce()传入的函数 f 必须接收两个参数,reduce()对 list 的每个元素反复调用函数 f,并返回最终结果值。

```
\frac{\text{def } f(x, y):}{\text{return } x + y}
```

调用 reduce(f, [1, 3, 5, 7, 9])时, reduce 函数将做如下计算:

例如,编写一个f函数,接收x和y,返回x和y的和:

先计算头两个元素: f(1, 3), 结果为 4;

再把结果和第3个元素计算: f(4,5),结果为9;

再把结果和第4个元素计算: f(9,7),结果为16;

再把结果和第5个元素计算: f(16, 9),结果为25;

由于没有更多的元素了,计算结束,返回结果25。

上述计算实际上是对 list 的所有元素求和。虽然 Python 内置了求和函数 sum(),但是 利用 reduce()

求和也很简单。

reduce()还可以接收第 3 个可选参数,作为计算的初始值。如果把初始值设为 100, 计算:

reduce(f, [1, 3, 5, 7, 9], 100)

结果将变为 125, 因为第一轮计算是:

计算初始值和第一个元素: f(100, 1), 结果为 101。

Python 内置了求和函数 sum(),但没有求积的函数,请利用 recude()来求积:

输入:[2, 4, 5, 7, 12]

输出: 2*4*5*7*12 的结果

reduce()接收的函数 f 需要两个参数,并返回一个结果,以便继续进行下一轮计算。

参考代码:

```
def prod(x, y):
 return x * y
print reduce(prod, [2, 4, 5, 7, 12])
```

3.filter()函数

filter()函数是 Python 内置的另一个有用的高阶函数 , filter()函数接收一个函数 f 和一个 list , 这个

函数 f 的作用是对每个元素进行判断,返回 True或 False, filter()根据判断结果自动过滤掉不符合

条件的元素,返回由符合条件元素组成的新 list。

例如,要从一个 list [1, 4, 6, 7, 9, 12, 17]中删除偶数,保留奇数,首先,要编写一个判断奇数的函数:

```
def is_odd(x):
 return x % 2 == 1
```

然后,利用 filter()过滤掉偶数:

```
filter(is_odd, [1, 4, 6, 7, 9, 12, 17])
```

结果:[1,7,9,17]

利用 filter(),可以完成很多有用的功能,例如,删除 None 或者空字符串:

```
def is_not_empty(s):
 return s and len(s.strip()) > 0
filter(is_not_empty, ['test', None, '', 'str', ' ', 'END'])
```

结果:['test', 'str', 'END']

注意: s.strip(rm) 删除 s 字符串中开头、结尾处的 rm 序列的字符。

当 rm 为空时, 默认删除空白符(包括'\n', '\r', '\t', ' '), 如下:

```
a = ' 123'
a.strip()
```

结果: '123'

```
a='\t\t123\r\n'
a.strip()
```

结果: '123'

请利用 filter()过滤出 1~100 中平方根是整数的数,即结果应该是:

```
[1, 4, 9, 16, 25, 36, 49, 64, 81, 100]
```

filter()接收的函数必须判断出一个数的平方根是否是整数,而 math.sqrt()返回结果是浮点数。

参考代码:

```
import math

def is_sqr(x):
 r = int(math.sqrt(x))
 return r*r==x

print filter(is_sqr, range(1, 101))
```

4.自定义排序函数 sorted()

Python 内置的 sorted()函数可对 list 进行排序:

```
>>>sorted([36, 5, 12, 9, 21])
[5, 9, 12, 21, 36]
```

但 sorted()也是一个高阶函数,它可以接收一个比较函数来实现自定义排序,比较函数的定义是,

传入两个待比较的元素 x, y, **如果 x 应该排在 y 的前面,返回 -1,如果 x 应该排在 y 的后面,**

返回 1。如果 x 和 y 相等,返回 0。

因此,如果我们要实现倒序排序,只需要编写一个 reversed_cmp 函数:

```
def reversed_cmp(x, y):
 if x > y:
 return -1
 if x < y:
 return 1</pre>
```

这样,调用 sorted() 并传入 reversed_cmp 就可以实现倒序排序:

```
>>> sorted([36, 5, 12, 9, 21], reversed_cmp)

[36, 21, 12, 9, 5]
```

sorted()也可以对字符串进行排序,字符串默认按照 ASCII 大小来比较:

```
>>> sorted(['bob', 'about', 'Zoo', 'Credit'])
['Credit', 'Zoo', 'about', 'bob']
```

'Zoo'排在'about'之前是因为'Z'的 ASCII 码比'a'小。

对于比较函数 cmp_ignore_case(s1, s2), 要忽略大小写比较,就是先把两个字符串都变成大写(或者都变成小写),再比较。

参考代码:

```
def cmp_ignore_case(s1, s2):
 u1 = s1.upper()
 u2 = s2.upper()
 if u1 < u2:
 return -1
 if u1 > u2:
 return 1
 return 0
print sorted(['bob', 'about', 'Zoo', 'Credit'], cmp_ignore_case)
```

5.返回函数

6.Python 的函数不但可以返回 int、str、list、dict 等数据类型,还可以返回函数! 7.例如,定义一个函数 f(),我们让它返回一个函数 g,可以这样写:

```
8.def f():
9. print 'call f()...'
10. # 定义函数 g:
11. def g():
12. print 'call g()...'
13. # 返回函数 g:
14. return g
```

15.仔细观察上面的函数定义,我们在函数 f 内部又定义了一个函数 g。由于函数 g 也是一个对象,函数名 g 就是指向函数 g 的变量,所以,最外层函数 f 可以返回变量 g,也就是函数 g 本身。

16.调用函数 f, 我们会得到 f 返回的一个函数:

17.>>> x = f() # 调用 f()
18.call f()...
19.>>> x # 变量 x 是 f()返回的函数:
20.<function g at 0x1037bf320>
21.>>> x() # x 指向函数, 因此可以调用
22.call g()... # 调用 x()就是执行 g()函数定义的代码

23.请注意区分返回函数和返回值:

- 24.def myabs():
- 25. return abs # 返回函数
- 26.def myabs2(x):
- 27. return abs(x) # 返回函数调用的结果,返回值是一个数值
- 28.返回函数可以把一些计算延迟执行。例如,如果定义一个普通的求和函数:
- 29.def calc_sum(lst):
- 30. return sum(lst)
- 31.调用 calc_sum()函数时,将立刻计算并得到结果:
- 32.>>> calc_sum([1, 2, 3, 4])
- 33.10
- 34.但是,如果返回一个函数,就可以"延迟计算":
- 35.def calc_sum(lst):
- 36. def lazy_sum():
- 37. return sum(lst)
- 38. return lazy_sum
- 39.# 调用 calc_sum()并没有计算出结果,而是返回函数:

43.# 对返回的函数进行调用时,才计算出结果:

```
44.>>> f()
45.10
```

46.由于可以返回函数,我们在后续代码里就可以决定到底要不要调用该函数。

请编写一个函数 calc_prod(lst),它接收一个 list,返回一个函数,返回函数可以计算参数的乘积。

```
def calc_prod(lst):
 def lazy_prod():
 def f(x, y):
 return x * y
 return reduce(f, lst, 1)
 return lazy_prod

f = calc_prod([1, 2, 3, 4])
print f()
```

6.闭包

在函数内部定义的函数和外部定义的函数是一样的,只是他们无法被外部访问:

```
def g():
 print 'g()...'

def f():
 print 'f()...'
 return g
```

将 g 的定义移入函数 f 内部, 防止其他代码调用 g:

```
def f():
 print 'f()...'
 def g():
 print 'g()...'
 return g
```

但是,考察上一小节定义的 calc_sum 函数:

```
def calc_sum(lst):
 def lazy_sum():
 return sum(lst)
 return lazy_sum
```

注意: 发现没法把 lazy_sum 移到 calc_sum 的外部,因为它引用了 calc_sum 的参数 lst。像这种内层函数引用了外层函数的变量(参数也算变量),然后返回内层函数的情况,称为闭包(Closure)。

闭包的特点是返回的函数还引用了外层函数的局部变量,所以,要正确使用闭包,就要确保引用的局部变量在函数返回后不能变。举例如下:

```
# 希望一次返回 3 个函数,分别计算 1x1,2x2,3x3:

def count():
 fs = []
 for i in range(1, 4):
 def f():
 return i*i
 fs.append(f)
 return fs

f1, f2, f3 = count()
```

你可能认为调用 f1(),f2()和 f3()结果应该是 1, 4, 9, 但实际结果全部都是 9(请自己动手验证)。原因就是当 count()函数返回了 3 个函数时,这 3 个函数所引用的变量 i 的值已经变成了 3。由于 f1、f2、f3 并没有被调用,所以,此时他们并未计算 i*i,当 f1 被调用时:

```
>>> f1()
9  # 因为 f1 现在才计算 i*i, 但现在 i 的值已经变为 3
```

因此,返回函数不要引用任何循环变量,或者后续会发生变化的变量。

返回闭包不能引用循环变量,请改写 count()函数,让它正确返回能计算 1x1、2x2、3x3 的函数。

```
def f(j):
 def g():
 return j*j
 return g
```

它可以正确地返回一个闭包g,g所引用的变量j不是循环变量,因此将正常执行。

在 count 函数的循环内部,如果借助 f 函数,就可以避免引用循环变量 i。

参考代码:

```
def count():
 fs = []
 for i in range(1, 4):
 def f(j):
 def g():
 return j*j
 return g
```

```
r = f(i)
  fs.append(r)
  return fs
f1, f2, f3 = count()
print f1(), f2(), f3()
```

7. 匿名函数

高阶函数可以接收函数做参数,有些时候,我们不需要显式地定义函数,直接传入匿名函数更方便。

在 Python 中,对匿名函数提供了有限支持。还是以 map()函数为例,计算 $f(x)=x^2$ 时,除了定义一个 f(x)的函数外,还可以直接传入匿名函数:

```
>>> map(lambda x: x * x, [1, 2, 3, 4, 5, 6, 7, 8, 9])
[1, 4, 9, 16, 25, 36, 49, 64, 81]
```

通过对比可以看出,匿名函数 lambda x: x * x 实际上就是:

```
def f(x):
 return x * x
```

关键字 lambda 表示匿名函数,冒号前面的 x 表示函数参数。

匿名函数有个限制,就是**只能有一个表达式**,**不写 return**,返回值就是该表达式的结果。 使用匿名函数,可以不必定义函数名,直接创建一个函数对象,很多时候可以简化代码:

```
>>> sorted([1, 3, 9, 5, 0], lambda x,y: -cmp(x,y))
[9, 5, 3, 1, 0]
```

返回函数的时候,也可以返回匿名函数:

```
>>> myabs = lambda x: -x if x < 0 else x
>>> myabs(-1)
1
>>> myabs(1)
1
```

利用匿名函数简化以下代码:

```
def is_not_empty(s):
 return s and len(s.strip()) > 0
```

```
filter(is_not_empty, ['test', None, '', 'str', ' ', 'END'])
```

定义匿名函数时,没有 return 关键字,且表达式的值就是函数返回值。

参考代码:

系统学习咨询离陌老师 QQ:2789784411