

Functional Programming with Boost

Pure Functional Programming

- A paradigm for computing with functions
- Based on Lambda Calculus
- No data mutation
 - √ syntactically uniform
 - √ mathematical
 - ✓ easy to reason about
- C++ is not "pure"

STL and the Functional Paradigm

Remember this?

```
// For each int i in s, print i * 3:
std::transform(
 s.begin(), s.end(), std::ostream_iterator<int>(std::cout, " "),
 std::bind2nd(std::multiplies<int>(), 3) );
```

Pros	Cons
✓ Efficient	Hard to write
✓ Idiomatic	Hard to read

Lambda Functions

Using Boost.Lambda

```
// For each int i in s, print i * 3:
std::for_each(
s.begin(), s.end(), std::cout << ( _1 * 3 ) << " " );
```

Boost.Lambda helps STL deliver on the promise of Functional Programming

Demystifying Lambda

Consider a simple predicate object ...

```
template < class T >
struct less_than
{
 less_than(T const & x) : right(x) {}

 bool operator()(T const & left) const
 {
 return left < this->right;
 }

 T right;
};
```

... used as follows:

```
std::find_if(v.begin(), v.end(), less_than<int>(2));
```


Demystifying Lambda

Now create a placeholder type

```
struct lambda_variable {};
lambda_variable const _x_;

template < class T >
less_than < T > operator < (lambda_variable, T const & t)
{
 return less_than < T > (t);
}
```

Now we can write lambda expressions!

```
std::find_if(v.begin(), v.end(), _x_ < 2);
```


Use Phoenix Instead of Lambda

- This is the future of Boost.Lambda
- See http://boost.org/libs/spirit/phoenix
- Compatible syntax, but works better
- Preparation:

#include <boost/spirit/include/phoenix.hpp>
using namespace boost::phoenix::arg_names;

Binding Member Functions

Resize all strings in a vector<string>:

□ with STL binders:

```
std::for_each( s.begin(), s.end(),
 std::bind2nd( std::mem_fun_ref( &std::string::resize ),
new_len ) );
```

with Boost.Bind:

```
std::for_each( s.begin(), s.end(),
std::tr1::bind( &std::string::resize, _1, new_len ) );
```


Binding Data Members, Too!

Copy all values from a map<int,std::string>:

□ with STL binders:

?

with Boost.Bind:

```
std::transform( m.begin(), m.end(), output,
boost::bind( &std::pair<int const,std::string>::second, _1 ) );
```


Example

A loan can tell you its risk over a period:

```
class loan
{
public:
 virtual float risk(int years) = 0;
};
std::vector<loan *> loans;
```

Total risk calculation:

```
float total = 0.0f;
for (int i = 0; i < loans.size(); ++i)
total += loans[i]->risk(years);
```


Nested Binds

Total risk calculation:

```
float total = 0.0f;
for (int i = 0; i < loans.size(); ++i)
total += loans[i]->risk(years);
```

With Boost.Bind:

```
total = std::accumulate( loans.begin(), loans.end(), 0.0f,
bind( std::plus<float>(), _1, bind( &loan::risk, _2, years ) ) );
```

With Boost.Phoenix:

```
using namespace boost::phoenix::arg_names;
total = std::accumulate( loans.begin(), loans.end(), 0.0f,
 _1 + bind( &loan::risk, _2, years ) ) );
```


Return Type Deduction

Problem: What should the return type be?

```
template < class T, class U >
??????? add_stuff( T const & t, U const & u )
{
 return t + u;
}
add_stuff( short(1), int(2) );  // int(3)
add_stuff( std::string("hell"), 'o' )  // std::string("hello")
```

Return type deduction is hard! Boost.Bind doesn't try to solve it.

Boost.Bind and function objects

Return type deduction is hard, so function objects have to help

boost::bind(std::plus<int>(), _1, 42)

std::plus is Adaptable

```
template < class T>
struct plus
  typedef T result_type;
  T operator()(T const& x, T const& y) const
 return x + y;
```


Bind and Relational Operators

Find a pair for which p.second == 42

```
std::vector< std::pair<int, int> > v;

std::find_if( v.begin(), v.end(),

42 == std::tr1::bind( &std::pair<int, int>::second, _1 ) );
```

What is special about the *relational* operators that lets Boost.Bind horn in on Lambda/Phoenix territory like this?

C + + Ox Alert

This will get easier!

```
template <class T>
T make();

template < class T, class U >
 decltype(make < T > () + make < U > ())
add_stuff( T const & t, U const & u )
{
 return t + u;
}
```


C + + Ox Alert

This will get <u>much</u> easier!

```
template < class T, class U >
auto add_stuff( T const & t, U const & u ) -> decltype( t + u )
{
 return t + u;
}
```


Binding References

Normally bind stores everything by value:

```
bind( std::plus<int>(), 42, _1 ); // stores a copy of 42
```

...which can get expensive:

```
void f(huge_matrix const& x)
{
 bind(std::plus<huge_matrix>(), x, _1); // stores a copy of x
}
```

...and blocks mutation:

```
int x = 0;
std::for_each( s.begin(), s.end(), bind(add_if_negative, x, _1) );
// x unmodified here.
```


Binding References

Use cref() to pass by const reference

```
bind( std::plus<int>(), cref(42), _1 ); // sorta pointless
```

(which saves copies):

```
void f(huge_matrix const& x)
{
 bind(std::plus<huge_matrix>(), cref(x), _1); // huge win!
}
```

...and ref() to allow mutation:

```
int x = std::numeric_limits<int>::max();
std::for_each( s.begin(), s.end(), bind(add_if_negative, ref(x), _1) );
// x contains sum of negative element in s
```


Exercise: Use Boost/TR1 Bind

```
class image;
class animation
public:
  void advance(int ms);
  bool inactive() const;
  void render(image & target) const;
};
std::vector<animation> anims;
template < class C, class P>
void erase_if(C & c, P pred)
  c.erase(
 std::remove_if(c.begin(), c.end(), pred),
 c.end()
 );
```


Exercise

(in progress)

- use std::for_each and bind to advance each animation by ms
- erase all inactive animations using erase_if
- render each animation against target

07/28/09 **21**

Storing Lambdas and Binds

Problem: how to save a bind expression?

```
unspecified-callable-type add42 = bind( std::plus<int>(), 42, _1); cout << add42( x ) << endl; // prints x + 42
```

```
boost::_bi::bind_t<
 boost::_bi::unspecified
, std::plus<int>
, boost::_bi::list2<boost::_bi::value<int>
, boost::arg<1> > >
```


Storing Lambdas and Binds

Problem: how to save a bind expression?

```
boost::function<int(int)> add42 = bind( std::plus<int>(), 42, _1 ); cout << add42( x ) << endl; // prints x + 42
```

Boost.Function saves Lambdas, too:

```
add42 = 42 + _1;
```


Boost.Function

- Usage: boost::function<R (A1, A2, ... An)>
- Holds/forwards to anything callable that
 - \square accepts arguments A1, A2, ... An and
 - whose result can be converted to R
- For example:

```
typedef boost::function<int (int, int)> func;
func f0( &min<int> ); // function pointer
func f1( std::less<long>() ); // function object
func f2( std::less<int>() );
func f3 = f0; int x = f3(5, 6); // x == 5
f3 = f2; int y = f3(5, 6); // x == 1
std::vector<func> v;
```


Demystifying Boost.Function

```
typedef int R,A0,A1;
struct wrapper_base
 virtual R invoke(A0,A1) = 0;
 virtual wrapper_base* clone() const = 0;
 virtual ~wrapper_base() {}
};
template <class F>
struct wrapper<F> : wrapper_base
 wrapper(F f) : f(f) {}
 R invoke(A0 a0, A1 a1) { return f(a0,a1); }
 wrapper_base* clone() const
 { return new wrapper(f); }
 Ff;
};
```

```
struct function
 template <class F>
 function(F f)
 : impl( new wrapper<F>(f) ) {}
 R operator()(A0 a0, A1 a1) const
 { return impl->invoke(a0,a1); }
 function(function const& rhs)
 : impl( rhs.impl->clone() ) {};
 function& operator=(function rhs)
 { std::swap(impl, rhs.impl); return *this; }
private:
 std::auto_ptr<
 wrapper base
 > impl;
};
```


Demystifying Boost.Function

```
template < class R, class A0, class A1>
struct wrapper_base
 virtual R invoke(A0,A1) = 0;
 virtual wrapper_base* clone() const = 0;
 virtual ~wrapper_base() {}
};
template < class F, class R, class A0, class A1>
struct wrapper<F>: wrapper_base<R,A0,A1>
 wrapper(F f) : f(f) {}
 R invoke(A0 a0, A1 a1) { return f(a0,a1); }
 wrapper_base* clone() const
 { return new wrapper(f); }
 Ff;
};
```

```
template < class R, class A0, class A1>
struct function<R(A0,A1)>
 template <class F>
 function(F f)
 : impl( new wrapper<F,R,A0,A1>(f) ) {}
 R operator()(A0 a0, A1 a1) const
 { return impl->invoke(a0,a1); }
 function(function const& rhs)
 : impl( rhs.impl->clone() ) {};
 function& operator=(function rhs)
 { std::swap(impl, rhs.impl); return *this; }
private:
 std::auto ptr<
 wrapper base<R,A0,A1>
 > impl;
};
```


Demystifying Boost.Function

```
template < class R,
 "type erasure"
struct wrapper_bas
 happens here...
 virtual R invoke(AU,A1) = 0;
 virtual wrapper_base* clone() const = 0;
 virtual ~wrapper_base() {}
};
template < class F, class R, class A0, class A1>
struct wrapper<F>: wrapper_base<R,A0,A1>
 wrapper(F f) : f(f) {
 ...and here
 R invoke(A0 a0, A1 a1)
 wrapper_base* clone() const
 { return new wrapper(f); }
 Ff;
};
```

```
template < class R, class A0, class A1>
struct function<R(A0,A1)>
 template < class F>
 function(F f)
 : impl( new wrapper<F,R,A0,A1>(f) ) {}
 R operator()(A0 a0, A1 a1) const
 { return impl->invoke(a0,a1); }
 function(function const& rhs)
 : impl( rhs.impl->clone() ) {};
 function& operator=(function rhs)
 { std::swap(impl, rhs.impl); return *this; }
private:
 std::auto ptr<
 wrapper base<R,A0,A1>
 > impl;
};
```


A Version Without Virtual Functions

```
template < class T>
void destroy(void const* p)
{ delete static cast<T const*>(p); }
template <class T>
void* clone(void const* p)
{ return new T( *static_cast<T const*>(p) ); }
template <class F, class R, class A0, class A1>
R invoke(void* f, A0 a0, A1 a1)
{ return ( *static_cast<F*>(f) )(a0,a1); }
template <class R, class A0, class A1>
struct function < R(A0,A1)>
 template <class F>
 function(F f)
 : impl( new F(f) ), invoker(invoke<F,R,A0,A1>)
 , destructor(destroy<F>), cloner(clone<F>)
 {}
 R operator()(A0 a0, A1 a1) const
 { return invoker(impl, a0,a1); }
```

```
function(function const& rhs)
 : impl( rhs.cloner(rhs.impl) ),invoker(rhs.invoker)
 , destructor(rhs.destructor), cloner(rhs.cloner)
 {}
 function& operator=(function const& rhs)
 void* r = rhs.cloner(rhs.impl);
 destructor(impl);
 impl = r;
 invoker = rhs.invoker;
 destructor = rhs.destructor;
 cloner = rhs.cloner;
 return *this;
 ~function() { destructor(impl); }
private:
 void* impl;
 R (*invoker)(void*,A0,A1);
 void (*destructor)(void const*);
 void* (*cloner)(void const*);
};
```


Results

■ Tested 100,000,000 invocations

Code Size	Virtual Functions	Function Pointers
MSVC-7.1	11725	5194
gcc-4.0.0	6397	3141

Run Time	Virtual Functions	Function Pointers
MSVC-7.1	1.66s	1.73s
gcc-4.0.0	2.38s	2.23s

C + + Ox Alert:

This will get much easier!

```
auto add42 = bind( std::plus<int>(), 42, _1 );
auto ladd42 = 42 + boost::lambda::_1;
```


C + + Ox Alert:

…and more efficient!

```
auto add42 = bind( std::plus<int>(), 42, _1);
auto ladd42 = 42 + boost::lambda::_1;
```

```
boost::_bi::bind_t<
 boost::_bi::unspecified
, std::plus<int>
, boost::_bi::list2<boost::_bi::value<int>
, boost::arg<1> > >
```


C + + Ox Alert:

...and more efficient!

```
auto add42 = bind( std::plus<int>(), 42, _1 );
auto ladd42 = 42 + boost::lambda::_1;
```

```
boost::_bi::bind_t<
 boost::_bi::unspecified
, std::plus<int>
, boost::_bi::list2<boost::_bi::value<int>
, boost::arg<1> > >
```


Other uses for Boost. Function

- Decoupling components
 - powerful and stable APIs
- Generic callbacks, eq.:
 - **Boost.Threads**
 - **Boost.Signals**

Ad hoc polymorphism The benefits of OOP without the goop

Member Access

bind() syntax isn't always ideal

```
int sum_second( vector< pair<int,int> * > const & v ) {
 return std::accumulate( v.begin(), v.end(), 0,
 _1 + bind( &pair<int,int>::second, _2 ) );
}
```

Wouldn't this be better?

```
int sum_second( vector< pair<int,int> * > const & v ) {
 return std::accumulate( v.begin(), v.end(), 0,
 _1 + _2 ->* &pair<int,int>::second ); // OK!
}
```

(not ideal either, of course)

A Lambda Gotcha!

What's wrong with this?

```
void display_ints( vector< int > const & v ) {
 std::for_each( v.begin(), v.end(),
 std::cout << '+' << _1 );
}</pre>
Displays: "+1234"
```

Deferring evaluation

```
void display_ints( vector< int > const & v ) {
 std::for_each( v.begin(), v.end(),
 std::cout << val('+') << _1 );
}</pre>
Displays: "+1+2+3+4"
```


- Closure
 - □ A function bound to a lexical scope
 - □C++ doesn't have them ⊗
- Achieving closure with Boost.Phoenix

```
template < class It >
int count_range( It begin, It end ) {
  int i = 0;
  std::for_each( begin, end, i = i + 1 );
  return i;
}
Error! Not a lambda!
```


- Closure
 - □ A function bound to a lexical scope
 - □C++ doesn't have them ⊗
- Achieving closure with Boost.Phoenix

```
template < class It >
int count_range( It begin, It end ) {
  int i = 0;
  std::for_each( begin, end, i = i + val(1) );
  return i;
}
Error! Can't assign lambda to int!
```


- Closure
 - □ A function bound to a lexical scope
 - □C++ doesn't have them ⊗
- Achieving closure with Boost.Phoenix

```
template < class It >
int count_range( It begin, It end ) {
  int i = 0;
  std::for_each( begin, end, ref(i) = i + val(1) );
  return i;
}
Wrong! Evaluates as "i = 0 + 1"
```


- Closure
 - □ A function bound to a lexical scope
 - □C++ doesn't have them ⊗
- Achieving closure with Boost.Phoenix

```
template < class It >
int count_range( It begin, It end ) {
  int i = 0;
  std::for_each( begin, end, ref(i) = ref(i) + 1 );
  return i;
}
OK!
```


- Closure
 - □ A function bound to a lexical scope
 - □C++ doesn't have them ⊗
- Achieving closure with Boost.Phoenix

```
template < class It >
int count_range( It begin, It end ) {
  int i = 0;
  std::for_each( begin, end, ref(i) = cref(i) + 1 );
  return i;
}
OK!
```


- Closure
 - □ A function bound to a lexical scope
 - □C++ doesn't have them ⊗
- Achieving closure with Boost.Phoenix

```
template < class It >
int count_range( It begin, It end ) {
  int i = 0;
  std::for_each( begin, end, ++ref(i) );
  return i;
}
Also OK!
```


- Closure
 - □ A function bound to a lexical scope
 - □C++ doesn't have them ⊗
- Achieving closure with Boost.Phoenix

```
template < class It >
int count_range( It begin, It end ) {
  int i = 0;
  std::for_each( begin, end, i += val(1) );
  return i;
}
Also OK!
```


Advanced Lambdas

A Phoenix for loop:

Advanced Lambdas

- Some other Boost.Phoenix control structures:
 - □ if_(condition)[then_part]
 - if_(condition)[then_part].else_[else_part]
 - while_(condition)[body]
 - □ do_[body].while_(condition)
 - \square and, \square

Advanced Lambdas

Yes, exceptions:

```
for_each(
 a.begin(), a.end(),
 try_[
  bind(foo, _1),
 // foo may throw
 .catch_<foo_exception>() [
 cout << val("Caught foo_exception: ")</pre>
 << "foo was called with argument = "
 .catch_<std::exception>(_e_)[
 cout << val("Caught std::exception: ")</pre>
 << bind(&std::exception::what, e),
 throw_( construct < bar_exception > (_1) )
 .catch all [
 cout << val("Unknown"),
 throw ()
```

- Actually, not yet with Phoenix
- Boost.Lambda can do it
- Use Phoenix anyway ③

Lambda/Phoenix Gotcha: Rvalues

Unnamed temporaries not allowed as actual arguments

```
(std::cout << _1) (3); // ERROR!
```

Boost.Lambda has make_const:

```
(std::cout << _1) (make_const(3)); // OK!
```

You can write make_const yourself for Phoenix

```
template <class T> T const&
make_const(T const& x)
{ return x; }
```

…if you need it. Soon you won't, for 1st 3 args

Exercise: Using Phoenix

- Write one-line expressions to
 - Initialize a vector of integers with the numbers 0 ... 99
 - Square the elements of a vector
 - Calculate the sum of squares of a vector
 - Print all even numbers in a vector of integers
- Use only STL algorithms and function objects with Boost.Phoenix
- Do not
 - Use any explicitly written function objects
 - Write any explicit loop
- Bonus: How readable can you make the code?

