SRM Institute of Science and Technology School of Computing

Advanced Programming Practice-18CSC207J

Paradigm types

Unit IV

- Functional Programming Paradigm [Text Book :1]
- Logic Programming Paradigm [Text Book : 1& 3]
- Dependent Type Programming Paradigm
- Network Programming Paradigm [Text Book :4]

Text Book:

- 1. Elad Shalom, A Review of Programming Paradigms throughout the History: With a suggestion Toward a Future Approach, Kindle Edition, 2018
- 2. John Goerzen, Brandon Rhodes, Foundations of Python Network Programming: The comprehensive guide to building network applications with Python, 2nd ed., Kindle Edition, 2010
- 3. Amit Saha, Doing Math with Python: Use Programming to Explore Algebra, Statistics, Calculus and More, Kindle Edition, 2015

Functional Programming Paradigm

Unit-III (15 Session)

Session 11-15 cover the following topics:-

- Definition S11-SLO1
- Sequence of Commands S11-SLO2
- map(), reduce(), filter(), lambda S12-SLO1
- partial, functools S12-SLO2
- Other languages:F#, Clojure, Haskell S13-SLO1
- Demo: Functional Programming in Python S13-SLO2

Lab 9: Functional Programming (Case Study) (S14-15)

Assignment: Comparative study of Functional programming in F#, Clojure, Haskell

TextBook: Shalom, Elad. A Review of Programming Paradigms
 Throughout the History: With a Suggestion Toward a Future Approach,
 Kindle Edition

Functional Programming Paradigm (TF1)

Definition

- Mainly treat computation to evaluate mathematical Functions
- Avoids changing-state and mutable data
- Called as **declarative programming** paradigm
- Output depends on argument passing
- Calling same function several times with same values produces same result
- Uses expressions or declarations rather than statements as in imperative languages

Concepts

- It views all subprograms as functions in the mathematical sense
- Take in arguments and return a single solution.
- Solution returned is based entirely on input, and the time at which a function is called has no relevance.
- The computational model is therefore one of function application and reduction.

Characteristics of Functional Programming

- Functional programming method focuses on results, not the process
- Emphasis is on what is to be computed
- Data is immutable
- Functional programming Decompose the problem into 'functions
- It is built on the concept of mathematical functions which uses conditional expressions and recursion to do perform the calculation
- It does not support iteration like loop statements and conditional statements like If-Else

History

- The foundation for Functional Programming is Lambda Calculus. It was developed in the 1930s for the functional application, definition, and recursion
- LISP was the first functional programming language. McCarthy designed it in 1960
- In the late 70's researchers at the University of Edinburgh defined the ML(Meta Language)
- In the early 80's Hope language adds algebraic data types for recursion and equational reasoning
- In the year 2004 Innovation of Functional language 'Scala.'

Real Time applications

- Database processing
- Financial modeling
- Statistical analysis and
- Bio-informatics

Functional Programming Languages

- Haskell
- SML
- Clojure
- Scala
- Erlang
- Clean
- F#
- ML/OCaml Lisp / Scheme
- XSLT
- SQL
- Mathematica

Basic Functional Programming Terminology and Concepts

Functional Vs Procedural

S.No	Functional Paradigms	Procedural Paradigm
1	Treats <u>computation</u> as the evaluation of <u>mathematical</u> <u>functions</u> avoiding <u>state</u> and <u>mutable</u> data	Derived from structured programming, based on the concept of modular programming or the procedure call
2	Main traits are Lambda calculus, compositionality, formula, recursio n, referential transparency	Main traits are <u>Local variables</u> , sequence selection, <u>iteration</u> , and <u>modularization</u>
3	Functional programming focuses on expressions	Procedural programming focuses on statements
4	Often recursive. Always returns the same output for a given input.	The output of a routine does not always have a direct correlation with the input.

Order of evaluation is usually undefined.

Good fit for parallel execution, Tends to

emphasize a divide and conquer approach.

Must be stateless. i.e. No operation can have

Everything is done in a specific order.

Execution of a routine may have side

Tends to emphasize implementing

solutions in a linear fashion.

effects.

5

6

side effects.

Functional Vs Object-oriented Programming

S.No	Functional Paradigms	Object Oriented Paradigm
1	FP uses Immutable data.	OOP uses Mutable data.
2	Follows Declarative Programming based Model.	Follows Imperative Programming Model.
3	What it focuses is on: "What you are doing. in the programme."	What it focuses is on "How you are doing your programming."
4	Supports Parallel Programming.	No supports for Parallel Programming.
5	Its functions have no-side effects.	Method can produce many side effects.
6	Flow Control is performed using function calls & function calls with recursion.	Flow control process is conducted using loops and conditional statements.
7	Execution order of statements is not very important.	Execution order of statements is important.
8	Supports both "Abstraction over Data" and "Abstraction over Behavior."	Supports only "Abstraction over Data".

Example

Functional Programming

```
num = 1
def function_to_add_one(num):
 num += 1
 return num
function_to_add_one(num)
function_to_add_one(num)
```

function_to_add_one(num)

function_to_add_one(num)

function_to_add_one(num)

#Final Output: 2

Procedural Programming

```
num = 1
def procedure_to_add_one():
  global num
  num += 1
  return num
procedure_to_add_one()
procedure_to_add_one()
procedure_to_add_one()
procedure_to_add_one()
procedure_to_add_one()
```

#Final Output: 6

Features of Functional paradigms

- **First-class functions** accept another function as an argument or return a function
- Pure functions they are functions without side effects
- **Recursion** allows writing smaller algorithms and operating by looking only at the inputs to a function
- Immutable variables variables that cannot be changed
- Non-strict evaluation allows having variables that have not yet been computed
- Statements evaluable pieces of code that have a return value
- **Pattern matching** allows better type-checking and extracting elements from an object

Functions as first class objects in python

- Using functions as first class objects means to use them in the same manner that you use data.
- So, You can pass them as parameters like passing a function to another function as an argument.

>>> list(map(int, ["1", "2", "3"])) [1, 2, 3]

Pure Functions

- **is idempotent** returns the same result if provided the same arguments,
- has no side effects.
- If a function uses an object from a higher scope or random numbers, communicates with files and so on, it might be *impure*
- Since its result doesn't depend only on its arguments.

Example

```
def multiply_2_pure(numbers):
  new_numbers = []
  for n in numbers:
 new_numbers.append(n * 2)
  return new numbers
original_numbers = [1, 3, 5, 10]
changed_numbers =
  multiply_2_pure(original_numbers)
print(original_numbers) # [1, 3, 5, 10]
print(changed_numbers) # [2, 6, 10, 20]
```

Anonymous Functions

- Anonymous (lambda) functions can be very convenient for functional programming constructs.
- They don't have names and usually are created ad-hoc, with a single purpose.
- Exp1: lambda x, y: x + y
- Exp 2: >>> f = lambda x, y: x + y
 >>> def g(x, y):
 return x + y

Examples

Anonymous function assigned to a variable. Easy to pass around and invoke when needed.

```
const myVar = function(){console.log('Anonymous function here!')}
myVar()
```

Anonymous function as argument

• setInterval(function(){console.log(new Date().getTime())}, 1000);

Anonymous functions within a higher order function

```
function mealCall(meal){
 return function(message){
 return console.log(message + " " + meal + '!!') }
 }
const announceDinner = mealCall('dinner')
const announceLunch = mealCall('breakfast')
announceDinner('hey!, come and get your')
announceLunch('Rise and shine! time for')
```

Mathematical Background

- For example, if f(x)=x²and x is 3, the ordered pair is (-3, 9).
- A function is defined by its set of inputs, called the domain.
- A set containing the set of outputs, and possibly additional elements as members, is called its codomain.
- The set of all input-output pairs is called its graph.

Mathematical Background

General Concepts

Notation

$$F(x) = y$$

$$x, y \rightarrow Arguments or$$

$$parameters$$

$$x \rightarrow domain and$$

Types:

- Injective if $f(a) \neq f(b)$

y->codomain

- Surjective if f(X)=Y
- Bijective (support both)

Functional Rules

1.
$$(f+g)(x)=f(x)+g(x)$$

2.
$$(f-g)(x)=f(x)-g(x)$$

3.
$$(f*g)(x)=f(x)*g(x)$$

4.
$$(f/g)(x)=f(x)/g(x)$$

5.
$$(gof)(x)=g(f(x))$$

6.
$$f f^{-1} = id_y$$

Example using Python

- Anonymous functions are split into two types: lambda functions and closures.
- Functions are made of **four parts**: name, parameter list, body, and return

Example:

```
A = 5

def impure_sum(b):
 return b + A

def pure_sum(a, b):
 return a + b

print(impure_sum(6))

>> 11

print(pure_sum(4, 6))

>> 10
```

Example Code

Function for computing the average of two numbers:

(defun avg(
$$X Y$$
) (/ (+ $X Y$) 2.0))

Function is called by:

```
> (avg 10.0 20.0)
```

Function returns:

15.0

Functional style of getting a sum of a list:

```
new_lst = [1, 2, 3, 4]
def sum_list(lst):
 if len(lst) == 1:
 return lst[0]
 else:
 return lst[0] + sum_list(lst[1:])
print(sum_list(new_lst))
```

or the pure functional way in python using higher order function

```
import functools
print(functools.reduce(lambda x, y: x + y, new_lst))
```

Immutable variables

- Immutable variable (object) is a variable whose state cannot be modified once it is created.
- In contrast, a mutable variable can be modified after it is created
- Exp
- String str = "A Simple String.";
- str.toLowerCase();

Other Examples

- int i = 12; //int is a primitive type
- i = 30; //this is ok
- final int j = 12;
- j = 30;
- final MyClass c = new MyClass();
- m.field = 100; //this is ok;
- m = new MyClass();

First-class function

- First-class functions are functions treated as objects themselves,
- Meaning they can be passed as a parameter to another function, returned as a result of a function
- It is said that a programming language has first-class functions if it treats functions as first-class citizens.

Higher-order function

- takes one or more functions as an input
- outputs a function
- Exp: Map Function
- Consider a function that prints a line multiple times:
- Example Code
 def write_repeat(message, n):
 for i in range(n):
 print(message)
 write_repeat('Hello', 5)

Scenario1

What if we wanted to write to a file 5 times, or log the message 5 times? Instead of writing 3 different functions that all loop, we can write 1 Higher Order Function that accepts those functions as an argument:

```
def hof_write_repeat(message, n, action):
  for i in range(n):
 action(message)
hof_write_repeat('Hello', 5, print)
# Import the logging library
import logging
# Log the output as an error instead
hof_write_repeat('Hello', 5, logging.error)
```

Scenario2

• Imagine that we're tasked with creating functions that increment numbers in a list by 2, 5, and 10. So instead of creating many different increment functions, we create 1 Higher Order Function:

```
def hof_add(increment):
  # Create a function that loops and adds
  the increment
  def add_increment(numbers):
 new_numbers = []
 for n in numbers:
 new_numbers.append(n +
  increment)
 return new_numbers
  # We return the function as we do any
  other value
  return add_increment
add2=hof_add(2)
print(add2([23, 88])) # [25, 90]
add5 = hof_add(5)
print(add5([23, 88])) # [28, 93]
add10 = hof\_add(10)
print(add10([23, 88])) # [33, 98]
```

Functional programming tools

• filter(function, sequence)

```
def f(x): return x\%2 != 0 and x\%3 ==0 filter(f, range(2,25))
```

- map(function, sequence)
 - call function for each item
 - return list of return values
- reduce(function, sequence)
 - return a single value
 - call binary function on the first two items
 - then on the result and next item
 - iterate

Lambda Expression

```
# Using `def` (old way).
def old_add(a, b):
  return a + b
# Using `lambda` (new way).
new_add = lambda a, b: a + b old_add(10, 5) == new_add(10, 5)
>> True
unsorted = [(b', 6), (a', 10), (d', 0), (c', 4)]
print(sorted(unsorted, key=lambda x: x[1]))
>> [('d', 0), ('c', 4), ('b', 6), ('a', 10)]
```

Map Function

- Takes in an iterable (ie. list), and creates a new iterable object, a special map object.
- The new object has the first-class function applied to every element.

```
# Pseudocode for map.

values = [1, 2, 3, 4, 5]

def map(func, seq):

return Map(

func(x)

for x in seq

)

Example:

values = [1, 2, 3, 4, 5]

add_10 = list(map(lambda x: x + 10, values))

add_20 = list(map(lambda x: x + 20, values))

print(add_10)

>> [11, 12, 13, 14, 15]

print(add_20)

>> [21, 22, 23, 24, 25]
```

Filter Function

- Takes in an iterable (ie. list), and creates a new iterable object
- The new object has the first-class function applied to every element.

```
# Pseudocode for map.
 Example:
 even = list(filter(lambda x: x \% 2 == 0, values))
return Map(
 odd = list(filter(lambda x: x \% 2 == 1, values))
 x for x in seq
 if evaluate(x) is True
 print(even)
 >> [2, 4, 6, 8, 10]
 print(odd)
 >> [1, 3, 5, 7, 9]
```

Advantages

- Allows you to avoid confusing problems and errors in the code
- Easier to test and execute Unit testing and debug FP Code.
- Parallel processing and concurrency
- Hot code deployment and fault tolerance
- Offers better modularity with a shorter code
- Increased productivity of the developer
- Supports Nested Functions
- Functional Constructs like Lazy Map & Lists, etc.
- Allows effective use of Lambda Calculus

Disadvantages

- Perhaps less efficiency
- Problems involving many variables or a lot of sequential activity are sometimes easier to handle imperatively
- Functional programming paradigm is not easy, so it is difficult to understand for the beginner
- Hard to maintain as many objects evolve during the coding
- Needs lots of mocking and extensive environmental setup
- Re-use is very complicated and needs constantly refactoring
- Objects may not represent the problem correctly

Transforming code from imperative to functional

- 1. Introduce higher-order functions.
- 2. Convert existing methods into pure functions.
- 3. Convert loops over to recursive/tail-recursive methods (if possible).
- 4. Convert mutable variables into immutable variables.
- 5. Use pattern matching (if possible).

Sample Scenario

- 1) (The MyTriangle module) Create a module named MyTriangle that contains the following two functions:
- # Returns true if the sum of any two sides is greater than the third side.

def isValid(side1, side2, side3):

Returns the area of the triangle.

def area(side1, side2, side3):

Write a test program that reads three sides for a triangle and computes the area if the input is valid. Otherwise, it displays that the input is invalid.

2) A prime number is called a Mersenne prime if it can be written in the form for some positive integer p. Write a program that finds all Mersenne primes with and displays the output as follows:

p	2^p - 1
2	3
3	7
5	31

Sample Scenarios

3) Write a function named ack that evaluates the Ackermann function. Use your function to evaluate ack(3, 4), which should be 125.

The Ackermann function, A(m, n), is defined:

$$A(m,n) = \begin{cases} n+1 & \text{if } m = 0 \\ A(m-1,1) & \text{if } m > 0 \text{ and } n = 0 \\ A(m-1,A(m,n-1)) & \text{if } m > 0 \text{ and } n > 0. \end{cases}$$

Thank you