
funcy Documentation

Release 1.1

Alexander Schepanovski

June 19, 2014

1	Python 3 support	3
1.1	Writing cross-python code	3
1.2	Full table of python dependent function names	4
2	Extended function semantics	5
2.1	Supporting functions	5
3	Sequences	7
3.1	Generate	7
3.2	Manipulate	8
3.3	Unite	9
3.4	Transform and filter	10
3.5	Split and chunk	12
3.6	Data handling	13
4	Collections	15
4.1	Unite	15
4.2	Transform and select	15
4.3	Dict utils	17
4.4	Data manipulation	18
4.5	Content tests	18
5	Functions	21
5.1	Function logic	22
6	Decorators	25
7	Flow	27
8	String utils	31
9	Calculation	33
10	Type testing	35
11	Objects	37
12	Debugging	39
13	Primitives	41

Funcy is designed to be a layer of functional tools over python.

Special topics:

Python 3 support

Funcy works with python 3 as of version 0.9. However, it has slightly different interface. It follows python 3 convention of “iterator by default” for utilities like `map()`, `filter()` and such. When funky has two versions of utility (list and iterator) they are named like `keep()` and `ikkeep()` in python 2 and `lkeep()` and `keep()` in python 3. You can look up a full table of differently named functions below.

1.1 Writing cross-python code

You can do that two ways: writing python 2 code that works in python 3 or vice versa. You can import python 2 or 3 style functions from `funcy.py2` or `funcy.py3`:

```
from funcy.py2 import whatever, you, need
```

```
# write python 2 style code here
```

```
from funcy.py3 import whatever, you, need
```

```
# write python 3 style code here
```

You can even import `map()`, `imap()`, `filter()`, `ifilter()`, `zip()` and `izip()`.

1.2 Full table of python dependent function names

Python 2 / list	Python 2 / iterator	Python 3 / list	Python 3 / iterator
<code>map()</code>	<code>imap()</code>	<code>lmap()</code>	<code>map()</code>
<code>filter()</code>	<code>ifilter()</code>	<code>lfilter()</code>	<code>filter()</code>
<code>zip()</code>	<code>izip()</code>	<code>lzip()</code>	<code>zip()</code>
<code>remove()</code>	<code>iremove()</code>	<code>lremove()</code>	<code>remove()</code>
<code>keep()</code>	<code>ikeep()</code>	<code>lkeep()</code>	<code>keep()</code>
<code>without()</code>	<code>iwithout()</code>	<code>lwithout()</code>	<code>without()</code>
<code>concat()</code>	<code>iconcat()</code>	<code>lconcat()</code>	<code>concat()</code>
<code>cat()</code>	<code>icat()</code>	<code>lcat()</code>	<code>cat()</code>
<code>flatten()</code>	<code>iflatten()</code>	<code>lflatten()</code>	<code>flatten()</code>
<code>mapcat()</code>	<code>imapcat()</code>	<code>lmapcat()</code>	<code>mapcat()</code>
<code>distinct()</code>	<code>idistinct()</code>	<code>ldistinct()</code>	<code>distinct()</code>
<code>split()</code>	<code>isplit()</code>	<code>lsplit()</code>	<code>split()</code>
<code>split_at()</code>	<code>isplit_at()</code>	<code>lsplit_at()</code>	<code>split_at()</code>
<code>split_by()</code>	<code>isplit_by()</code>	<code>lsplit_by()</code>	<code>split_by()</code>
<code>partition()</code>	<code>ipartition()</code>	<code>lpartition()</code>	<code>partition()</code>
<code>chunks()</code>	<code>ichunks()</code>	<code>lchunks()</code>	<code>chunks()</code>
<code>partition_by()</code>	<code>ipartition_by()</code>	<code>lpartition_by()</code>	<code>partition_by()</code>
<code>reductions()</code>	<code>ireductions()</code>	<code>lreductions()</code>	<code>reductions()</code>
<code>sums()</code>	<code>isums()</code>	<code>lsums()</code>	<code>sums()</code>
<code>juxt()</code>	<code>ijuxt()</code>	<code>ljuxt()</code>	<code>juxt()</code>
<code>where()</code>	-	-	<code>where()</code>
<code>pluck()</code>	-	-	<code>pluck()</code>
<code>invoke()</code>	-	-	<code>invoke()</code>
-	<code>izip_values()</code>	-	<code>zip_values()</code>
-	<code>izip_dicts()</code>	-	<code>zip_dicts()</code>

Extended function semantics

Many of funky functions expecting predicate or mapping function as an argument can take something uncallable instead of it with semantics described in this table:

f passed	Function	Predicate
None	<code>identity</code>	<code>bool</code>
string	<code>re_finder(f)</code>	<code>re_tester(f)</code>
int or slice	<code>itemgetter(f)</code>	<code>itemgetter(f)</code>
mapping	<code>lambda x: f[x]</code>	<code>lambda x: f[x]</code>
set	<code>lambda x: x in f</code>	<code>lambda x: x in f</code>

2.1 Supporting functions

Here is a full list of functions supporting extended function semantics:

Group	Functions
Sequence transformation	<code>map()</code> , <code>imap()</code> , <code>keep()</code> , <code>ikeep()</code> , <code>mapcat()</code> , <code>imapcat()</code>
Sequence filtering	<code>filter()</code> , <code>ifilter()</code> , <code>remove()</code> , <code>iremove()</code> , <code>distinct()</code> , <code>idistinct()</code>
Sequence splitting	<code>dropwhile()</code> , <code>takewhile()</code> , <code>split()</code> , <code>split_by()</code>
Sequence chunking	<code>group_by()</code> , <code>count_by()</code> , <code>partition_by()</code> , <code>ipartition_by()</code>
Collection transformation	<code>walk()</code> , <code>walk_keys()</code> , <code>walk_values()</code>
Collection filtering	<code>select()</code> , <code>select_keys()</code> , <code>select_values()</code>
Content tests	<code>all()</code> , <code>any()</code> , <code>none()</code> , <code>one()</code> , <code>some()</code> , <code>is_distinct()</code>
Function logic	<code>all_fn()</code> , <code>any_fn()</code> , <code>none_fn()</code> , <code>one_fn()</code> , <code>some_fn()</code>
Function tools	<code>compose()</code> , <code>complement()</code> , <code>juxt()</code> , <code>ijuxt()</code>

Contents:

Sequences

This functions are aimed at manipulating finite and infinite sequences of values. Some functions have two flavors: one returning list and other returning possibly infinite iterator, the latter ones follow convention of prepending `i` before list-returning function name.

When working with sequences, see also `itertools` standard module. `Fancy` reexports and aliases some functions from it.

3.1 Generate

repeat (*elem* [, *n*])

Makes an iterator returning *elem* for *n* times or indefinitely if *n* is omitted. `repeat()` simply repeat given value, when you need to reevaluate something repeatedly use `repeatedly()` instead.

When you just need a length *n* list or tuple of *elem* you can use:

```
[elem] * n
# or
(elem,) * n
```

count (*start=0*, *step=1*)

Makes infinite iterator of values: *start*, *start* + *step*, *start* + 2**step*,

Could be used to generate sequence:

```
imap(lambda x: x ** 2, count(1))
# -> 1, 4, 9, 16, ...
```

Or annotate sequence using `zip()` or `izip()`:

```
zip(count(), 'abcd')
# -> [(0, 'a'), (1, 'b'), (2, 'c'), (3, 'd')]

# print code with BASIC-style numbered lines
for line in izip(count(10, 10), code.splitlines()):
 print '%d %s' % line
```

See also `enumerate()` and original `itertools.count()` documentation.

cycle (*seq*)

Cycles passed *seq* indefinitely returning its elements one by one.

Useful when you need to cyclically decorate some sequence:

```
for n, parity in izip(count(), cycle(['even', 'odd'])):
 print '%d is %s' % (n, parity)
```

repeatedly (*f*, *n*)

Takes a function of no args, presumably with side effects, and returns an infinite (or length *n* if supplied) iterator of calls to it.

For example, this call can be used to generate 10 random numbers:

```
repeatedly(random.random, 10)
```

Or one can create a length *n* list of freshly-created objects of same type:

```
repeatedly(list, n)
```

iterate (*f*, *x*)

Returns an infinite iterator of *x*, *f*(*x*), *f*(*f*(*x*)), ... etc.

Most common use is to generate some recursive sequence:

```
iterate(inc, 5)
# -> 5, 6, 7, 8, 9, ...

iterate(lambda x: x * 2, 1)
# -> 1, 2, 4, 8, 16, ...

step = lambda (a, b): (b, a + b)
imap(first, iterate(step, (0, 1)))
# -> 0, 1, 1, 2, 3, 5, 8, ... (Fibonacci sequence)
```

3.2 Manipulate

This section provides some robust tools for sequence slicing. Consider *Slicings* or `itertools.islice()` for more generic cases.

take (*n*, *seq*)

Returns a list of the first *n* items in sequence, or all items if there are fewer than *n*.

```
take(3, [2, 3, 4, 5]) # [2, 3, 4]
take(3, count(5)) # [5, 6, 7]
take(3, 'ab') # ['a', 'b']
```

drop (*n*, *seq*)

Skips first *n* items in sequence, returning iterator yielding rest of its items.

```
drop(3, [2, 3, 4, 5]) # iter([5])
drop(3, count(5)) # count(8)
drop(3, 'ab') # empty iterator
```

first (*seq*)

Returns first item in sequence. Returns None if sequence is empty. Typical usage is choosing first of some generated variants:

```
# Get a text message of first failed validation rule
fail = first(rule.text for rule in rules if not rule.test(instance))

# Use simple pattern matching to construct form field widget
TYPE_TO_WIDGET = (
```

```

[lambda f: f.choices, lambda f: Select(choices=f.choices)],
[lambda f: f.type == 'int', lambda f: TextInput(coerce=int)],
[lambda f: f.type == 'string', lambda f: TextInput()],
[lambda f: f.type == 'text', lambda f: Textarea()],
[lambda f: f.type == 'boolean', lambda f: Checkbox(f.label)],
)
return first(do(field) for cond, do in TYPE_TO_WIDGET if cond(field))

```

Other common use case is passing to `map()` or `imap()`. See last example in `iterate()` for such example.

second(seq)

Returns second item in sequence. Returns None if there are less than two items in it.

Could come in handy with sequences of pairs, e.g. `dict.items()`. Following code extract values of a dict sorted by keys:

```
map(second, sorted(some_dict.items()))
```

And this line constructs an ordered by value dict from a plain one:

```
OrderedDict(sorted(plain_dict.items(), key=second))
```

nth(n, seq)

Returns nth item in sequence or None if no one exists. Items are counted from 0, so it's like indexed access but works for iterators. E.g. here is how one can get 6th line of *some_file*:

```
nth(5, repeatedly(open('some_file').readline))
```

last(seq)

Returns last item in sequence. Returns None if sequence is empty. Tries to be efficient when sequence supports indexed or reversed access and fallbacks to iterating over it if not.

rest(seq)

Skips first item in sequence, returning iterator starting just after it. A shortcut for `drop(1, seq)`.

butlast(seq)

Returns iterator of all elements of a sequence but last.

ilen(seq)

Calculates length of iterator. Will consume it or hang up if it's infinite.

Especially useful in conjunction with filtering or slicing functions, for example, this way one can find common start length of two strings:

```
ilen(takewhile(lambda (x, y): x == y, zip(s1, s2)))
```

3.3 Unite

concat(*seqs)

iconcat(*seqs)

Concat several sequences into one. `iconcat()` returns an iterator yielding concatenation.

`iconcat()` is an alias for `itertools.chain()`.

cat(seqs)

icat(seqs)

Returns concatenation of passed sequences. Useful when dealing with sequence of sequences, see `concat()` or `iconcat()` to join just a few sequences.

Flattening of various nested sequences is most common use:

```
# Flatten two level deep list
cat(list_of_lists)

# Get a flat html of errors of a form
errors = icat(inline.errors() for inline in form)
error_text = '<br>'.join(errors)

# Brace expansion on product of sums
# (a + b)(t + pq)x == atx + apqx + btx + bpqx
terms = [['a', 'b'], ['t', 'pq'], ['x']]
map(cat, product(*terms))
# [list('atx'), list('apqx'), list('btx'), list('bpqx')]
```

`icat()` is an alias for `itertools.chain.from_iterable()`.

flatten (*seq*, *follow=is_seqcont*)

iflatten (*seq*, *follow=is_seqcont*)

Flattens arbitrary nested sequence of values and other sequences. *follow* argument determines whether to unpack each item. By default it dives into lists, tuples and iterators, see `is_seqcont()` for further explanation.

See also `cat()` or `icat()` if you need to flatten strictly two-level sequence of sequences.

interleave (**seqs*)

Returns an iterator yielding first item in each sequence, then second and so on until some sequence ends. Numbers of items taken from all sequences are always equal.

interpose (*sep*, *seq*)

Returns an iterator yielding elements of *seq* separated by *sep*.

Helpful when `str.join()` is not good enough. This code is a part of translator working with operation node:

```
def visit_BoolOp(self, node):
 # ... do generic visit
 node.code = mapcat(translate, interpose(node.op, node.values))
```

3.4 Transform and filter

Most of functions in this section support *Extended function semantics*. Among other things it allows to rewrite examples using `re_tester()` and `re_finder()` tighter.

map (*pred*, *seq*)

imap (*pred*, *seq*)

Extended versions of `map()` and `imap()`.

filter (*pred*, *seq*)

ifilter (*pred*, *seq*)

Extended versions of `filter()` and `ifilter()`.

remove (*pred*, *seq*)

iremove (*pred*, *seq*)

Return a list or an iterator of items of *seq* that result in false when passed to *pred*. The results of this functions complement results of standard `filter()` and `ifilter()`.

A handy use is passing `re_tester()` result as *pred*. For example, this code removes any whitespace-only lines from list:

```
remove(re_tester('^s+$'), lines)
```

Note, you can rewrite it shorter using *Extended function semantics*:

```
remove('^s+$', lines)
```

keep (*f*, *seq*)

ikeep (*f*, *seq*)

Maps *seq* with given function and then filters out falsy elements. Simply filters *seq* when *f* is absent. In fact these functions are just handy shortcuts:

```
keep(f, seq) == filter(bool, map(f, seq))
keep(seq) == filter(bool, seq)
```

```
ikeep(f, seq) == ifilter(bool, imap(f, seq))
ikeep(seq) == ifilter(bool, seq)
```

Natural use case for `keep()` is data extraction or recognition that could eventually fail:

```
# Extract numbers from words
keep(re_finder(r'\d+'), words)
```

```
# Recognize as many colors by name as possible
keep(COLOR_BY_NAME.get, color_names)
```

An iterator version can be useful when you don't need or not sure you need the whole sequence. For example, you can use `first()` - `ikeep()` combo to find out first match:

```
first(ikeep(COLOR_BY_NAME.get, color_name_candidates))
```

Alternatively, you can do the same with `some()` and `imap()`.

One argument variant is a simple tool to keep your data free of falsy junk. This one returns non-empty description lines:

```
keep(description.splitlines())
```

Other common case is using generator expression instead of mapping function. Consider these two lines:

```
keep(f.name for f in fields) # sugar generator expression
keep(attrgetter('name'), fields)  # pure functions
```

mapcat (*f*, **seqs*)

imapcat (*f*, **seqs*)

Maps given sequence(s) and then concatenates results, essentially a shortcut for `cat(map(f, *seqs))`. Come in handy when extracting multiple values from every sequence item or transforming nested sequences:

```
# Get all the lines of all the texts in single flat list
mapcat(str.splitlines, bunch_of_texts)
```

```
# Extract all numbers from strings
mapcat(partial(re_all, r'\d+'), bunch_of_strings)
```

without (*seq*, **items*)

iwithout (*seq*, **items*)

Returns sequence without *items* specified, preserves order. Designed to work with a few *items*, this allows removing unhashable objects:

```
no_empty_lists = without(lists, [])
```

In case of large amount of unwanted elements one can use `remove()`:

```
remove(set(unwanted_elements), seq)
```

Or simple set difference if order of sequence is irrelevant.

3.5 Split and chunk

split (*pred, seq*)

isplit (*pred, seq*)

Splits sequence items which pass predicate from ones that don't, essentially returning a tuple `filter(pred, seq), remove(pred, seq)`.

For example, this way one can separate private attributes of an instance from public ones:

```
private, public = split(re_tester('^_'), dir(instance))
```

Split absolute and relative urls:

```
absolute, relative = split(re_tester(r'^http://'), urls)
```

split_at (*n, seq*)

isplit_at (*n, seq*)

Splits sequence at given position, returning a tuple `take(n, seq), list(drop(n, seq))`.

split_by (*pred, seq*)

isplit_by (*pred, seq*)

Splits start of sequence, consisting of items passing predicate, from the rest of it. Works similar to `takewhile(pred, seq), dropwhile(pred, seq)`, but returns lists and works with iterator `seq` correctly:

```
split_by(bool, iter([-2, -1, 0, 1, 2]))
# [-2, -1], [0, 1, 2]
```

takewhile (*pred, seq*)

Returns an iterator of `seq` elements as long as `pred` for each of them is true. Stop on first one which makes predicate falsy:

```
# Extract first paragraph of text
takewhile(re_tester(r'\S'), text.splitlines())
```

```
# Build path from node to tree root
takewhile(bool, iterate(attrgetter('parent'), node))
```

dropwhile (*pred, seq*)

This is a mirror of `takewhile()`. Returns iterator skipping elements of given sequence while `pred` is true and then yielding the rest of it:

```
# Skip leading whitespace-only lines
dropwhile(re_tester('^\s*$'), text_lines)
```

group_by (*f, seq*)

Groups elements of `seq` keyed by the result of `f`. The value at each key will be a list of the corresponding elements, in the order they appear in `seq`. Returns `defaultdict(list)`.

```
stats = group_by(len, ['a', 'ab', 'b'])
stats[1] # -> ['a', 'b']
```


```
stats[2] # -> ['ab']
stats[3] # -> [], since stats is defaultdict
```

One can use `split_by()` when grouping by boolean predicate. See also `itertools.groupby()`.

group_by_keys (*get_keys*, *seq*)

Groups elements of *seq* having multiple keys each into `defaultdict(list)`. Can be used to reverse grouping:

```
posts_by_tag = group_by_keys(attrgetter('tags'), posts)
sentences_with_word = group_by_keys(str.split, sentences)
```

partition (*n*[, *step*], *seq*)

ipartition (*n*[, *step*], *seq*)

Returns a list of lists of *n* items each, at offsets *step* apart. If *step* is not supplied, defaults to *n*, i.e. the partitions do not overlap. Returns only full length-*n* partitions, in case there are not enough elements for last partition they are ignored.

Most common use is deflating data:

```
# Make a dict from flat list of pairs
dict(ipartition(2, flat_list_of_pairs))

# Structure user credentials
{id: (name, password) for id, name, password in ipartition(3, users)}
```

A three argument variant of `partition()` can be used to process sequence items in context of their neighbors:

```
# Smooth data by averaging out with a sliding window
[sum(window) / n for window in ipartition(n, 1, data_points)]
```

Also look at `pairwise()` for similar use. Other use of `partition()` is processing sequence of data elements or jobs in chunks, but take a look at `chunks()` for that.

chunks (*n*[, *step*], *seq*)

ichunks (*n*[, *step*], *seq*)

Returns a list of lists like `partition()`, but may include partitions with fewer than *n* items at the end:

```
chunks(2, 'abcde')
# -> ['ab', 'cd', 'e']

chunks(2, 4, 'abcde')
# -> ['ab', 'e']
```

Handy for batch processing.

partition_by (*f*, *seq*)

ipartition_by (*f*, *seq*)

Partition *seq* into list of lists or iterator of iterators splitting at `f(item)` change.

3.6 Data handling

distinct (*seq*, *key=identity*)

idistinct (*seq*, *key=identity*)

Returns given sequence with duplicates removed. Preserves order. If *key* is supplied then distinguishes values by comparing their keys.

Note: Elements of a sequence or their keys should be hashable.

with_prev(seq, fill=None)

Returns an iterator of a pair of each item with one preceding it. Yields *fill* or *None* as preceding element for first item.

Great for getting rid of clunky `prev` housekeeping in for loops. This way one can indent first line of each paragraph while printing text:

```
for line, prev in with_prev(text.splitlines()):
 if not prev:
 print ' ',
 print line
```

See also `ipartition_by()` and `itertools.groupby()` for chunking sequence by condition.

pairwise(seq)

Yields pairs of items in `seq` like `(item0, item1), (item1, item2), ...`. A great way to process sequence items in a context of each neighbor:

```
# Check if seq is non-descending
all(left <= right for left, right in pairwise(seq))
```

count_by(f, seq)

Counts number of occurrences of values of `f` on elements of `seq`. Returns `defaultdict(int)` of counts.

Calculating a histogram is one common use:

```
# Get a length histogram of given words
count_by(len, words)
```

reductions(f, seq[, acc])

ireductions(f, seq[, acc])

Returns a sequence of the intermediate values of the reduction of `seq` by `f`. In other words it yields a sequence like:

```
reduce(f, seq[:1], [acc]), reduce(f, seq[:2], [acc]), ...
```

You can use `sums()` or `isums()` for a common use of getting list of partial sums.

sums(seq[, acc])

isums(seq[, acc])

Same as `reductions()` or `ireductions()` with reduce function fixed to addition.

Find out which straw will break camels back:

```
first(i for i, total in enumerate(isums(straw_weights))
 if total > camel_toughness)
```

Collections

4.1 Unite

merge (*colls)

Merges several collections of same type into one: dicts, sets, lists, tuples, iterators or strings. For dicts values of later dicts override values of former ones with same keys.

Can be used in variety of ways, but merging dicts is probably most common:

```
def utility(**options):
 defaults = {...}
 options = merge(defaults, options)
 ...
```

If you merge sequences and don't need to preserve collection type, then use `concat()` or `iconcat()` instead.

join (colls)

Joins collections of same type into one. Same as `merge()`, but accepts iterable of collections.

Use `cat()` and `icat()` for non-type preserving sequence join.

4.2 Transform and select

All functions in this section support *Extended function semantics*.

walk (f, coll)

Returns collection of same type as `coll` consisting of its elements mapped with given function:

```
walk(inc, {1, 2, 3}) # -> {2, 3, 4}
walk(inc, (1, 2, 3)) # -> (2, 3, 4)
```

When walking dict, (key, value) pairs are mapped, i.e. this lines `flip()` dict:

```
swap = lambda (k, v): (v, k)
walk(swap, {1: 10, 2: 20})
```

`walk()` works with strings too:

```
walk(lambda x: x * 2, 'ABC') # -> 'AABBCC'
walk(compose(str, ord), 'ABC') # -> '656667'
```

One should probably use `map()` or `imap()` when doesn't need to preserve collection type.

walk_keys (*f*, *coll*)

Walks keys of *coll*, mapping them with given function. Works with mappings and collections of pairs:

```
walk_keys(str.upper, {'a': 1, 'b': 2}) # {'A': 1, 'B': 2}
walk_keys(int, json.loads(some_dict)) # restore key type lost in translation
```

Important to note that it preserves collection type whenever this is simple `dict`, `defaultdict`, `OrderedDict` or any other mapping class or a collection of pairs.

walk_values (*f*, *coll*)

Walks values of *coll*, mapping them with given function. Works with mappings and collections of pairs.

Common use is to process values somehow:

```
clean_values = walk_values(int, form_values)
sorted_groups = walk_values(sorted, groups)
```

Hint: you can use `partial(sorted, key=...)` instead of `sorted()` to sort in non-default way.

Note that `walk_values()` has special handling for `defaultdicts`. It constructs new one with values mapped the same as for ordinary `dict`, but a default factory of new `defaultdict` would be a composition of *f* and old default factory:

```
d = defaultdict(lambda: 'default', a='hi', b='bye')
walk_values(str.upper, d)
# -> defaultdict(lambda: 'DEFAULT', a='HI', b='BYE')
```

select (*pred*, *coll*)

Filters elements of *coll* by *pred* constructing collection of same type. When filtering a dict *pred* receives (*key*, *value*) pairs. See `select_keys()` and `select_values()` to filter it by keys or values respectively:

```
select(even, {1, 2, 3, 10, 20})
# -> {2, 10, 20}

select(lambda (k, v): k == v, {1: 1, 2: 3})
# -> {1: 1}
```

select_keys (*pred*, *coll*)

Select part of a dict or a collection of pairs with keys passing given predicate.

This way a public part of instance attributes dictionary could be selected:

```
is_public = complement(re_tester('^_'))
public = select_keys(is_public, instance.__dict__)
```

select_values (*pred*, *coll*)

Select part of a dict or a collection of pairs with values passing given predicate.

Strip falsy values from dict:

```
select_values(bool, some_dict)
```

compact (*coll*)

Removes falsy values from given collection. When compacting a dict all keys with falsy values are trashed.

Extract integer data from request:

```
compact(walk_values(silent(int), request_dict))
```

4.3 Dict utils

merge_with(*f*, *dicts)

join_with(*f*, dicts)

Merge several dicts combining values for same key with given function:

```
merge_with(list, {1: 1}, {1: 10, 2: 2})
# -> {1: [1, 10], 2: [2]}

merge_with(sum, {1: 1}, {1: 10, 2: 2})
# -> {1: 11, 2: 2}

join_with(first, ({n % 3: n} for n in range(100, 110)))
# -> {0: 102, 1: 100, 2: 101}
```

zipdict(*keys*, *vals*)

Returns a dict with the keys mapped to the corresponding vals. Stops pairing on shorter sequence end:

```
zipdict('abcd', range(4))
# -> {'a': 0, 'b': 1, 'c': 2, 'd': 3}

zipdict('abc', count())
# -> {'a': 0, 'b': 1, 'c': 2}
```

flip(*mapping*)

Flip passed dict swapping its keys and values. Also works for sequences of pairs. Preserves collection type:

```
flip(OrderedDict([('aA', 'bB')]))
# -> OrderedDict([('A', 'a'), ('B', 'b')])
```

project(*mapping*, *keys*)

Returns a dict containing only those entries in mapping whose key is in keys.

Most useful to shrink some common data or options to predefined subset. One particular case is constructing a dict of used variables:

```
merge(project(__builtins__, names), project(globals(), names))
```

izip_values(**dicts*)

Yields tuples of corresponding values of given dicts. Skips any keys not present in all of the dicts. Comes in handy when comparing two or more dicts:

```
max_change = max(abs(x - y) for x, y in izip_values(items, old_items))
```

izip_dicts(**dicts*)

Yields tuples like (key, value1, value2, ...) for each common key of all given dicts. A neat way to process several dicts at once:

```
changed_items = [id for id, (new, old) in izip_dicts(items, old_items)
 if abs(new - old) >= PRECISION]

lines = {id: cnt * price for id, (cnt, price) in izip_dicts(amounts, prices)}
```

See also `izip_values()`.

4.4 Data manipulation

where (*mappings*, ***cond*)

Looks through each value in given sequence of dicts, returning a list of all the dicts that contain all of the key-value pairs in *cond*:

```
where(plays, author="Shakespeare", year=1611)
# => [{"title": "Cymbeline", "author": "Shakespeare", "year": 1611},
# {"title": "The Tempest", "author": "Shakespeare", "year": 1611}]
```

pluck (*key*, *mappings*)

Returns list of values for *key* in each mapping in given sequence. Essentially a shortcut for:

```
map(operator.itemgetter(key), mappings)
```

invoke (*objects*, *name*, **args*, ***kwargs*)

Calls named method with given arguments for each object in *objects* and returns a list of results.

4.5 Content tests

is_distinct (*coll*, *key=identity*)

Checks if all elements in collection are different:

```
assert is_distinct(field_names), "All fields should be named differently"
```

Uses *key* to differentiate values. This way one can check if all first letters of words are different:

```
is_distinct(words, key=0)
```

all (*[pred]*, *seq*)

Checks if *pred* holds every element in a *seq*. If *pred* is omitted checks if all elements of *seq* is true (which is the same as in built-in `all()`):

```
they_are_ints = all(is_instance(n, int) for n in seq)
they_are_even = all(even, seq)
```

Note that, first example could be rewritten using `isa()` like this:

```
they_are_ints = all(isa(int), seq)
```

any (*[pred]*, *seq*)

Returns True if *pred* holds for any item in given sequence. If *pred* is omitted checks if any element of *seq* is true.

Check if there is a needle in haystack, using *extended predicate semantics*:

```
any(r'needle', haystack_strings)
```

none (*[pred]*, *seq*)

Checks if none of items in given sequence pass *pred* or true if *pred* is omitted.

Just a stylish way to write `not any(...)`:

```
assert none(' ' in name for name in names), "Spaces in names not allowed"
```

one (*[pred]*, *seq*)

Returns true if exactly one of items in *seq* passes *pred*. Checks for boolean true if *pred* is omitted.

some (*[pred]*, *seq*)

Finds first item in *seq* passing *pred* or first that is true if *pred* is omitted.

Functions

identity (*x*)

Returns its argument.

constantly (*x*)

Returns function accepting any args, but always returning *x*.

caller (**args*, ***kwargs*)

Returns function calling its argument with passed arguments.

partial (*func*, **args*, ***kwargs*)

A re-export of `functools.partial()`. Can be used in a variety of ways. DSLs is one of them:

```
field = dict
json_field = partial(field, json=True)
```

func_partial (*func*, **args*, ***kwargs*)

Like `partial()` but returns a real function. Which is useful when, for example, you want to create a method of it:

```
setattr(self, 'get_%s_display' % field.name, func_partial(_get_FIELD_display, field))
```

Note: use `partial()` if you are ok to get callable object instead of function as it's faster.

curry (*func*[, *n*])

Curries function. For example, given function of two arguments `f(a, b)` returns function:

```
lambda a: lambda b: f(a, b)
```

Handy to make a partial factory:

```
make_tester = curry(re_test)
is_word = make_tester(r'^\w+$')
is_int = make_tester(r'^[1-9]\d*$')
```

But see `re_tester()` if you really need this.

autocurry (*func*[, *n*])

Constructs a version of `func` returning it's partial application if insufficient arguments passed:

```
def remainder(what, by):
 return what % by
rem = autocurry(remainder)

assert rem(10, 3) == rem(10)(3) == rem()(10, 3) == 1
assert map(rem(by=3), range(5)) == [0, 1, 2, 0, 1]
```

Can clean your code a bit when `partial()` makes it too cluttered.

compose (*fs)

Returns composition of functions:

```
extract_int = compose(int, r'\d+')
```

Supports *Extended function semantics*.

juxt (*fs)

ijuxt (*fs)

Takes several functions and returns a new function that is the juxtaposition of those. The resulting function takes a variable number of arguments, and returns a list or iterator containing the result of applying each function to the arguments.

iffy ([pred], action[, default=identity])

Returns function, which conditionally, depending on `pred`, applies `action` or `default`. If `default` is not callable then it is returned as is from resulting function. E.g. this will call all callable values leaving rest of them as is:

```
map(iffy(callable, caller()), values)
```

Common use it to deal with messy data:

```
dirty_data = ['hello', None, 'bye']
map(iffy(len), dirty_data) # => [5, None, 3]
map(iffy(isa(str), len, 0), dirty_data) # => [5, 0, 3], also safer
```

5.1 Function logic

This family of functions supports creating predicates from other predicates and regular expressions.

complement (pred)

Constructs a predicate of passed function, i.e. a function returning a boolean opposite of original function:

```
is_private = re_tester(r'^_')
is_public = complement(is_private)

# or just
is_public = complement(r'^_')
```

all_fn (*fs)

any_fn (*fs)

none_fn (*fs)

one_fn (*fs)

Construct a predicates returning True when all, any, none or exactly one of `fs` return True. Support short-circuit behavior.

```
is_even_int = all_fn(isa(int), even)
```

some_fn (*fs)

Constructs function calling `fs` one by one and returning first true result.

Enables creating functions by short-circuiting several behaviours:

```
get_amount = some_fn(
 lambda s: 4 if 'set of' in s else None,
 r'(\d+) wheels?',
```

```
compose({'one': 1, 'two': 2, 'pair': 2}, r'(\w+) wheels?')
)
```

If you wonder how on Earth one can `compose()` dict and string see *Extended function semantics*.

Decorators

@decorator

Transforms a flat wrapper into a decorator with or without arguments. `@decorator` passes special `call` object as a first argument to a wrapper. A resulting decorator will preserve function module, name and docstring. It also adds `__wrapped__` attribute referring to wrapped function and `__original__` attribute referring to innermost wrapped function.

Here is a simple logging decorator:

```
@decorator
def log(call):
 print call.__func__.__name__, call._args, call._kwargs
 return call()
```

`call` object also supports by name arg introspection and passing additional arguments to decorated function:

```
@decorator
def with_phone(call):
 # call.request gets actual request value upon function call
 request = call.request
 # ...
 phone = Phone.objects.get(number=request.GET['phone'])
 # phone arg is added to *args passed to decorated function
 return call(phone)
```

```
@with_phone
def some_view(request, phone):
 # ... some code using phone
 return # ...
```

A better practice would be adding keyword argument not positional. This makes such decorators more composable:

```
@decorator
def with_phone(call):
 # ...
 return call(phone=phone)
```

```
@decorator
def with_user(call):
 # ...
 return call(user=user)
```

```
@with_phone
@with_user
```

```
def some_view(request, phone=None, user=None):  
 # ...  
 return # ...
```

If a function wrapped with `@decorator` has arguments other than `call`, then decorator with arguments is created:

```
@decorator  
def joining(call, sep):  
 return sep.join(call())
```

You can see more examples in `flow` and `debug` submodules source code.

Flow

@silent

Ignore all real exceptions (descendants of `Exception`). Handy for cleaning data such as user input:

```
brand_id = silent(int)(request.GET['brand_id'])
ids = keep(silent(int), request.GET.getlist('id'))
```

And in data import/transform:

```
get_greeting = compose(silent(string.lower), re_finder(r'(\w+)!'))
map(get_greeting, ['a!', ' B!', 'c.'])
# -> ['a', 'b', None]
```

Note: Avoid silencing non-primitive functions, use `ignore()` instead and even then be careful not to swallow exceptions unintentionally.

@ignore (*errors, default=None*)

Same as `silent()`, but able to specify errors to catch and default to return in case of error caught. errors can either be exception class or tuple of them.

suppress (**errors*)

A context manager which suppresses given exceptions under its scope:

```
with suppress(HttpError):
 # Assume this request can fail, and we are ok with it
 make_http_request()
```

@once**@once_per_args****@once_per** (**argnames*)

Call function only once, once for every combination of values of its arguments or once for every combination of given arguments. Thread safe. Handy for various initialization purposes:

```
# Global initialization
@once
def initialize_cache():
 conn = some.Connection(...)
 # ... set up everything

# Per argument initialization
@once_per_args
def initialize_language(lang):
 conf = load_language_conf(lang)
 # ... set up language
```

```
# Setup each class once
class SomeManager(Manager):
 @once_per('cls')
 def contribute_to_class(self, cls):
 pre_save.connect(self._pre_save, sender=cls)
 # ... set up signals, no dups
```

raiser (exception_or_class=Exception, *args, **kwargs)
Constructs function that raises given exception with given arguments on any invocation.

@retry (tries, errors=Exception)
Every call of decorated function retried up to `tries` times if any subclass of `errors` occurs (could be exception class or a tuple of them):

```
@retry(3, errors=HttpError)
def download_image(url):
 # ... make http request
 return image
```

fallback (*approaches)
Tries several approaches until one works. Each approach is either callable or a tuple (callable, errors), where errors is an exception class or a tuple of classes, which signal to fall back to next approach. If errors is not supplied then fall back is done for any `Exception`:

```
fallback(
 (partial(send_mail, ADMIN_EMAIL, message), SMTPException),
 partial(log.error, message),
 raiser(FeedbackError, "Unable to notify admin")
)
```

limit_error_rate (fails, timeout, exception=ErrorRateExceeded)
If function fails to complete `fails` times in a row, calls to it will be intercepted for `timeout` with exception raised instead. A clean way to short-circuit function taking too long to fail:

```
@limit_error_rate(fails=5, timeout=60, exception=RequestError('Temporary unavailable'))
def do_request(query):
 # ... make a http request
 return data
```

Can be combined with `ignore()` to silently stop trying for a while:

```
@ignore(ErrorRateExceeded, default={'id': None, 'name': 'Unknown'})
@limit_error_rate(fails=5, timeout=60)
def get_user(id):
 # ... make a http request
 return data
```

@collecting
Transforms generator or other iterator returning function into list returning one.

Handy to prevent quirky iterator-returning properties:

```
@property
@collecting
def path_up(self):
 node = self
 while node:
 yield node
 node = node.parent
```


Also makes list constructing functions beautifully yielding.

`@joining(sep)`

Wraps common python idiom “collect then join” into a decorator. Transforms generator or alike into function, returning string of joined results. Automatically converts all elements to separator type for convenience.

Goes well with generators with some ad-hoc logic within:

```
@joining(',')
def car_desc(self):
 yield self.year_made
 if self.engine_volume: yield '%s cc' % self.engine_volume
 if self.transmission:  yield self.get_transmission_display()
 if self.gear: yield self.get_gear_display()
 # ...
```

Use unicode separator to get unicode result:

```
@joining(u', ')
def car_desc(self):
 yield self.year_made
 # ...
```

See also `str_join()`.

String utils

re_find(*regex*, *s*, *flags=0*)

Finds *regex* in *s*, returning the match in most simple form guessed by captures in given regular expression:

Captures	Return value
no captures	a matched string
single positional capture	a substring matched by capture
only positional captures	a tuple of substrings for captures
only named captures	a dict of substrings for captures
mixed pos/named captures	a match object

Returns *None* on mismatch.

```
# Find first number in a line
silent(int)(re_find(r'\d+', line))

# Find number of men in a line
re_find(r'(\d+) m[ae]n', line)

# Parse uri into nice dict
re_find(r'^/post/(?P<id>\d+)/(?P<action>\w+)$', uri)
```

re_test(*regex*, *s*, *flags=0*)

Tests whether *regex* can be found in *s*.

re_all(*regex*, *s*, *flags=0*)

re_iter(*regex*, *s*, *flags=0*)

Returns a list or iterator of all matches of *regex* in *s*. Matches are presented in most simple form possible, see table in *re_find()* docs.

```
# A fast and dirty way to parse ini section into dict
dict(re_iter('(\w+)=(\w+)', ini_text))
```

re_finder(*regex*, *flags=0*)

Returns a function that calls *re_find()* for it's sole argument. It's main purpose is quickly constructing mapper functions for *map()* and friends.

See also *Extended function semantics*.

re_tester(*regex*, *flags=0*)

Returns a function that calls *re_test()* for it's sole argument. Aimed at quick construction of predicates for use in *filter()* and friends.

See also *Extended function semantics*.

str_join (*[sep=" "], seq*)

Joins sequence by *sep*. Same as `sep.join(seq)`, but forcefully converts all elements to separator type, `str` by default.

See also `joining()`.

cut_prefix (*s, prefix*)

Cuts prefix from given string if it's present.

cut_suffix (*s, suffix*)

Cuts suffix from given string if it's present.

Calculation

@memoize

Memoizes decorated function results, trading memory for performance. Can skip memoization for failed calculation attempts:

```
@memoize
def ip_to_city(ip):
 try:
 return request_city_from_slow_service(ip)
 except NotFound:
 return None # return None and memoize it
 except Timeout:
 raise memoize.skip # return None, but don't memoize it
```

Use `raise memoize.skip(some_value)` to make function return `some_value` on fail instead of `None`.

@make_lookuper

As `memoize()`, but with prefilled memory. Decorated function should return fully filled memory, which should be a dict or a sequence of pairs. Resulting function will raise `LookupError` for any argument missing in it:

```
@make_lookuper
def city_location():
 return {row['city']: row['location'] for row in fetch_city_locations() }
```

If decorated function has arguments then separate lookupuper with its own lookup table is created for each combination of arguments. This can be used to make lookup tables on demand:

```
@make_lookuper
def function_lookup(f):
 return {x: f(x) for x in range(100)}
```

```
fast_sin = function_lookup(math.sin)
fast_cos = function_lookup(math.cos)
```

Or load some resources, memoize them and use as a function:

```
@make_lookuper
def translate(lang):
 return make_list_of_pairs(load_translation_file(lang))

russian_phrases = map(translate('ru'), english_phrases)
```

@silent_lookuper

Same as `make_lookuper()`, but returns `None` on memory miss.

@cache (*timeout*)

Same as `memoize()`, but doesn't use cached results older than `timeout`. It can be either number of seconds or `datetime.timedelta`. Also, doesn't support skipping.

Type testing

isa (*types)

Returns function checking if it's argument is of any of given types.

Split labels from ids:

```
labels, ids = split_by(isa(str), values)
```

is_mapping (value)

is_set (value)

is_list (value)

is_tuple (value)

is_seq (value)

is_iter (value)

These functions check if value is Mapping, Set, list, tuple, Sequence or iterator respectively.

is_seqcoll (value)

Checks if value is a list or a tuple, which are both sequences and collections.

is_seqcont (value)

Checks if value is a list, a tuple or an iterator, which are sequential containers. It can be used to distinguish between value and multiple values in dual-interface functions:

```
def add_to_selection(view, region):
 if is_seqcont(region):
 # A sequence of regions
 view.sel().add_all(region)
 else:
 view.sel().add(region)
```

iterable (value)

Tests if value is iterable.

Objects

@cached_property

Creates a property caching its result. One can rewrite cached value simply by assigning property. And clear cache by deleting it.

A great way to lazily attach some data to an object:

```
class MyUser(AbstractBaseUser):
 @cached_property
 def public_phones(self):
 return list(self.phones.filter(confirmed=True, public=True))
```

@monkey(cls_or_module, name=None)

Monkey-patches class or module by adding decorated function or property to it named name or the same as decorated function. Saves overwritten method to original attribute of decorated function for a kind of inheritance:

```
# A simple caching of all get requests,
# even for models for which you can't easily change Manager
@monkey(QuerySet)
def get(self, *args, **kwargs):
 if not args and list(kwargs) == ['pk']:
 cache_key = '%s:%d' % (self.model, kwargs['pk'])
 result = cache.get(cache_key)
 if result is None:
 result = get.original(self, *args, **kwargs)
 cache.set(cache_key, result)
 return result
 else:
 return get.original(self, *args, **kwargs)
```

Debugging

tap (*value*)

Prints value and then returns it. Useful to tap into some functional pipeline for debugging:

```
fields = (f for f in fields_for(category) if section in tap(tap(f).sections))
# ... do something with fields
```

@log_calls (*print_func*, *errors=True*)

@print_calls

Will log or print all function calls, including arguments, results and raised exceptions. Can be used as decorator or tapped into call expression:

```
sorted_fields = sorted(fields, key=print_calls(lambda f: f.order))
```

If *errors* is set to *False* then exceptions are not logged. This could be used to separate channels for normal and error logging:

```
@log_calls(log.info, errors=False)
@log_errors(log.exception)
def some_suspicious_function(...):
 # ...
```

`print_calls()` always prints everything.

@log_errors (*print_func*)

@print_errors

Will log or print all function errors providing function arguments causing them.

Can be combined with `silent()` or `ignore()` to trace occasionally misbehaving function:

```
@silent
@log_errors(logging.warning)
def guess_user_id(username):
 initial = first_guess(username)
 # ...
```

@log_durations (*print_func*)

@print_durations

Will time each function call and log or print its duration.

Primitives

isnone(x) :

Checks if `x` is `None`. Handy with filtering functions:

```
remove(isnone, list_of_dirty_data)
```

Plays nice with `silent()`, which returns `None` on fail:

```
remove(isnone, imap(silent(int), strings_with_numbers))
```

Note that it's usually simpler to use `keep()` or `compact()` if you don't need to distinguish between `None` and other falsy values.

notnone(x) :

Checks if `x` is not `None`. A shortcut for complement(`isnone`) meant to be used when `bool` is not specific enough. Compare:

```
select_values(notnone, data_dict) # removes None values
compact(data_dict) # removes all falsy values
```

inc(x) :

Increments its argument by 1.

dec(x) :

Decrements its argument by 1.

even(x) :

Checks if `x` is even.

odd(x) :

Checks if `x` is odd.

You can also [look at the code](#) or [create an issue](#).

Indices and tables

- *genindex*
- *search*