Introducción a la programación funcional en C++


using std::cpp 2014

Joaquín Mª López Muñoz <joaquin@tid.es>
Madrid, octubre 2014


Todo empezó aquí

O aquí, según se mire


¿Qué es una función?

- Una curva
- Una expresión analítica
- Una variable física
- Una relación entre números
- Un subconjunto $f \subseteq X \times Y$ tal que $(x,y) \in f$, $(x,y') \in f \rightarrow y = y'$
- Un procedimiento para obtener un resultado unívocamente a partir de unos argumentos

- ly light

Harb varlet Jy dy f


El paradigma de la programación funcional


El paradigma de la programación funcional

- Funciones ~ ciudadanos de primera
 - Pueden pasarse, devolverse, crearse, combinarse y, claro está, invocarse
- Funciones que aceptan y devuelven funciones
- Función como computación, no como grafo
 - Máquinas de Turing \leftrightarrow cálculo λ
- Pureza
 - Inherentemente paralelizables
 - Recursividad como recurso indispensable


Funciones de orden superior

- Funciones que aceptan y/o devuelven funciones
- Ejemplos en la vida "real"
 - Integral definida:

$$I(f,a,b) = \int_a^b f(x)dx$$

- Operadores $\frac{d}{dx}$ y $\int dx$
- Composición de funciones:

$$(g \circ f)(x) = g(f(x))$$

Funciones que aceptan funciones


map

map f list


fold

■ foldl f x list


■ foldr f x list


filter

filter f list


- ¿Equivalentes en C++?
 - ¿Qué tipo de funciones aceptan estos algoritmos?

Una noción amplia de "función" en C++

- Entidad llamable: cualquier valor x que puede invocarse con la sintaxis x (...) para algún ...
 - (Punteros a) funciones
 - Functores (objetos función)
 - Funciones lambda
 - Punteros a funciones miembro (a veces)
 - Constructores


Mecanismos de generación de funciones en C++


Mecanismos de generación de funciones en C++ std::bind Funciones lambda ■ std::function


- bind transforma una entidad llamable de n argumentos en una entidad llamable de m argumentos con n-m parámetros fijos y el resto potencialmente reordenados
- Matemáticas: aplicación parcial de funciones

```
void f(const std::string& s0,const std::string& s1,const std::string& s2){
 std::cout<<"From "<<s0<<" to "<<s1<<" through "<<s2<<"\n";
}

using namespace std::placeholders;

int main(){
 auto f1=std::bind(f,"New York",_1,_2); // what's the return type?
 auto f2=std::bind(f,"Moscow","Beijing",_1);
 auto f3=std::bind(f,_2,_1,_3);

f1("Los Angeles","Denver");
 f2("Ulan Bator");
 f3("Madrid","Paris","Barcelona");
}</pre>
```

Argumentos por valor: std::cref, std::ref para aceptar referencias


- No lo uses © excepto en casos muy simples
- Las funciones lambda son más legibles y tienen menos problemas de resolución de nombres

```
auto f=std::bind(std::sin,0); // error: no matching function
```

■ Los binds anidados tienen un comportamiento peculiar:

```
struct eval{
 template<typename F>
 void operator()(F f,int x)const{std::cout<<"f("<<x<<")="<<f(x)<<"\n";}
};
int foo(int x,int y){return x+y;}
int main()
{
 auto f=std::bind(foo,5,_1);
 auto g=std::bind(eval(),f,_1); // bind(eval(),bind(foo,5,_1),_1)

 eval()(f,2); // "f(2)=7"
 g(2); // ??
}</pre>
```

Funciones lambda

- ¿De donde viene este nombre tan peculiar?
- El cálculo λ lo inventó Alonzo Church durante los años 20-30 (en Princeton) para modelar matemáticamente el concepto de computación
 - ¡La piedra angular de la informática teórica!
 - Lisp no es más que un intérprete de cálculo λ con algunos añadidos prácticos
- ¿Por qué usó Church la letra "λ"?


Funciones lambda

- ¿Cómo se llama la función que acepta x y devuelve $\sin x$?
 - Obvio: se llama sin
- ¿Y la que acepta x y devuelve $(\sin x)^2$?
- Podemos inventárnoslo (tedioso): squaredsin
- O convertir la expresión en un nombre: $\lambda x \cdot (\sin x)^2$
- lacktriangleright λx es un constructo sintáctico para indicar que x es un parámetro formal de la expresión siguiente, no el valor x
- En C++: las funciones lambda son funciones sin nombre creadas en el punto de definición

Ordena un vector de ints:

```
std::sort(v.begin(),v.end());
```

Ordénalo según el valor absoluto de sus elementos:

```
bool abscompare(int x,int y) // defined at global scope
{
 return abs(x)<abs(y);
}
...
std::sort(v.begin(),v.end(),abscompare);</pre>
```

- Esto es un rollo: tenemos que definir y nombrar una función lejos de donde la usamos para usarla sólo una vez en el programa
 - Vamos a hacerlo mejor

```
std::sort(
  v.begin(),v.end(),
  [](int a,int b){return abs(a)<abs(b);}
);</pre>
```

La especificación de una función lambda se compone de:

```
[closures<sub>opt</sub>] (params)<sub>opt</sub> -> ret<sub>opt</sub> {body}
```

- Capturas (closures) entre corchetes []
- Parámetros (si los hay) entre paréntesis ()
- El tipo de retorno precedido por -> (se puede omitir casi siempre)
- El cuerpo de la función entre corchetes {}
- Es más simple de lo que parece a primera vista

 Las capturas de una función lambda son las variables del entorno externo usadas en el cuerpo

```
int off;
[off](int x,int y){return x+y+off;} // off captured by value
int acc;
[&acc](int x){acc+=x*x;} // acc captured by reference
[&acc,off](int x){acc+=(x+off)*(x+off);} // combined
```

- No se captura nada
- [&] Todas las variables mencionadas se capturan por referencia
- [=] Todas las variables mencionadas se capturan por valor (copiadas)
- [this] Acceso a los miembros de un objeto
- [x=y] Captura con renombrado (C++14)

■ El tipo de retorno, si es necesario especificarlo, se indica con -> justo antes del cuerpo de la función

```
[](int x,double y) -> double
{
  if(x<y)return x;
  return y;
}</pre>
```

 En general, el compilador debe poder deducir el tipo de retorno sin nuestra ayuda

```
find_if(v.begin(),v.end(),[=](int i){return i>x && i<y;});</pre>
for each(v.begin(),v.end(),[&](int n){acc+=n*n;});
remove_if(v.begin(),v.end(),[=](int n){return x<=n && n<y;});</pre>
for each(v.begin(),v.end(),[](int& i){i*=2;});
class scale
  int scale;
  void apply_scale(const vector<int>& v)const
 for each(v.begin(), v.end(),
 [this](int n){cout<<n* scale<<endl;});</pre>
};
remove_if(v.begin(),v.end(),[min=x,max=2*x](int n){return min<=n && n<max;});</pre>
```


■ A partir de C++14:

```
template<typename Container>
void abs_sort(Container& c){
  using value_type=Container::value_type;
  std::sort(
 c.begin(),c.end(),
 [](const value_type& x,const value_type& y)
 {return abs(x)<abs(y);});
}

template<typename Container>
void abs_sort(Container& c){
  std::sort(
 c.begin(),c.end(),
 [](const auto& x,const auto& y){return abs(x)<abs(y);});
}</pre>
```

- Función lambda genérica → compile-time duck typing
- No sólo una sintaxis más concisa
 - Visitor pattern

- Un mecanismo extremadamente flexible para la generación de funciones en tiempo de ejecución
 - Mucho más que una conveniencia para usar los algoritmos de la STL
 - No infravalores el azúcar sintáctico: Leibniz vs. Newton
- Función como contexto de ejecución
- Closure/object equivalence
- Funciones lambda de orden superior: lambdas dentro de lambdas
 - Veremos ejemplos de esto


std::function

```
int foo(int x){return 2*x;}
auto bar=[](int x){return -x;};

struct baz{
  int operator()(int x)const{return x%2;}
};

int main()
{
  std::vector<...> v={foo,bar,baz()};
  for(const auto& f:v)std::cout<<f(5)<<" ";
}</pre>
```

function aloja cualquier tipo de entidad llamable:

```
std::vector<std::function<int(int)>> v={foo,bar,baz()};
```

- Una suerte de puntero a función generalizado
- Programación funcional abstracta
 - Type erasure (run-time duck typing)


Signatura de una función

```
function < return_type (param<sub>1</sub>,...,param<sub>n</sub>) > function < auto (param<sub>1</sub>,...,param<sub>n</sub>) -> return_type>
```

Signatura ~ interfaz abstracta

```
int f1(const std::string& s){return std::atoi(s.c_str());}
int f2(const std::string& s1,const std::string& s2){return f1(s1+s2);}

std::function<int (const std::string&)> f=f1;
std::cout<<f("123")<<std::endl; // -> 123

f=std::bind(f2,_1,"000");
std::cout<<f("123")<<std::endl; // -> 123000

f=&std::string::size; // wtf?
std::cout<<f("123")<<std::endl; // -> 3
```

■ Signatura compatible → conversión automática

Casos de estudio


Caso 1: cálculo diferencial


- Dada $f: \mathbb{R} \to \mathbb{R}$, construir $f': \mathbb{R} \to \mathbb{R}$ como una entidad llamable
- Esto es, implementar el operador diferencial

$$\frac{d}{dx}: (\mathbb{R} \to \mathbb{R}) \to (\mathbb{R} \to \mathbb{R})$$
$$f \to f'$$

Recordatorio:

$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x-h)}{2h}$$


Caso 2: reversión de comandos

- Implementar un framework para añadir la capacidad de deshacer comandos a un procesador de textos
 - Requisito 1: eficiente
 - Requisito 2: extensible mediante plug-ins

```
class document
{
public:
 typedef vector<string> data;
 bool undo();
 //...
private:
 data dat;
};
//...
append(doc,"martes");
insert(doc,3,"ustedes");
doc.undo();
doc.undo();
```

Caso 2: reversión de comandos


Unas notas antes de partir


Unas notas antes de partir

- Programación funcional ~ funciones como ciudadanos de 1ª
 - La pureza y la pereza son opcionales
- Función como contexto de ejecución
 - Inversión de control: una nueva perspectiva
- std::function:programación funcional abstracta
 - Función como unidad mínima de abstracción
- ¡Queda mucho por aprender!
 - Tipos algebraicos, pattern matching
- Aprende Haskell y/o Lisp

Introducción a la programación funcional en C++

Gracias

github.com/joaquintides/usingstdcpp2014

using std::cpp 2014

Joaquín Mª López Muñoz <joaquin@tid.es> Madrid, octubre 2014

