Closures & Functional Programing

They are a block of code plus the bindings to the environment they came from (Ragusa Idiom).

"Refactoring is improving the design of code after it has been written"

Agenda EKON 06.11.2012

- Closure as a Code Block
- Long History
- Dynamic Languages
- Functional Programming Examples
- Closures & Refactoring
- Case Study Experiences with a Polygraph Design
- Links

Code Blocks

How many times have you written a piece of code and thought "I wish I could reuse this block of code"?

How many times have you refactored existing code to remove redundancies?

How many times have you written the same block of code more than once before realising that an abstraction exists?

Why Closures?

Languages that support closures allow you to define functions with very little syntax.

While this might not seem an important point, I believe it's crucial - it's the key to make it natural to use them frequently.

Look at Lisp, Smalltalk, or Ruby code and you'll see closures all over the place.

UEB: demos/threads/thrddemo.exe

What's a closure?

Never touch a running system ?!:

//Calls n times a value:

- python
- def n_times(a_thing)
- return proc{ |n| a_thing * n}
- end
- $c1 = n_{times}(23)$
- puts c1.call(1) # -> 23
- puts c1.call(3) # -> 69

Closure Counter

def counter(start)return proc {start *= 3}end

```
k = counter(1)
g = counter(10)
```

- puts k.call # -> 3
- puts k.call # -> 9
- puts g.call # -> 30
- puts k.call # -> 27

UEB: 8_pas_verwechselt.txt

Closure: Definition

- Closures are reusable blocks of code that capture the environment and can be passed around as method arguments for immediate or deferred execution.
- Simplification: Your classes are small and your methods too; you've said everything and you've removed the last piece of unnecessary code.

Closure time

def times(n):

```
def _f(x):
 return x * n
return _f
```

- t3 = times(3)
- print t3 #
- print t3(7) # 21

Closure in Python


```
def generate_power_func(n):
 def nth_power(x): //closure
 return x**n
return nth_power
```

```
>>> raised_to_4 = generate_power_func(4)
```

debug:

$$id(raised_to_4) == 0x00C47561 == id(nth_power)).$$

$$>>> raised_to_4(2) \rightarrow 16$$

History

- Lisp started in 1959
- Scheme as a dialect of Lisp
 - One feature of the language was functionvalued expressions, signified by lambda.
- Smalltalk with Blocks.
- Lisp used something called dynamic scoping.

Dynamic Languages

The increase in importance of web services, however, has made it possible to use dynamic languages (where types are not strictly enforced at compile time) for large scale development. Languages such as Python, Ruby, Delphi and PHP.

Scheme was the first language to introduce <u>closures</u>, allowing full lexical scoping, simplifying many types of programming style.

to discuss:

for i:= 0 to SourceTable.FieldCount - 1 do
 DestTable.Fields[i].Assign(SourceTable.Fields[i]);
 DestTable.Post;

Closure in Math Optimization

Function Pointers

- Possible Callback or Procedure Type
- Type
 TMath_func = Procedure(var x: float); //Proc Type
 procedure fct1(var x: float); //Implement
 begin
 x:= Sin(x);
 end;
- var
- fct1x:= @fct1 //Reference
- fct_table(0.1, 0.7, 0.4, fct1x); //Function as Parameter
- fct_table(0.1, 0.7, 0.4, @fct1); //alternativ direct

Anonymous I


```
type
 TWriter = reference to procedure;
var xt: TWriter;
begin
 xt:= procedure
 begin
 writeln('Display this Text Ext');
 end;
xt;
readln;
end;
```


Anonymous II

TIntegerConvertFunc = reference to function(s: string):


```
integer; //Has a return type
var
 myFunction: TIntegerConvertFunc;
begin
 myfunction:= function(s: string): integer
  begin
 result:= IntToStr(s);
  end;
```


type

Delegates

Method Pointers (Object Organisation)

- ppform:= TForm.Create(self);
- with ppform do begin
- caption:= 'LEDBOX, click to edit, dblclick write out pattern'+
- ' Press <Return> to run the Sentence';
- width:= (vx*psize)+ 10 + 300;
- height:= (vy*psize)+ 30;
- BorderStyle:= bsDialog;
- Position:= poScreenCenter;
- OnKeyPress:= @FormKeyPress
- OnClick:= @Label1Click;
- OnClose:= @closeForm;
- Show;
- end

UEB: 15_pas_designbycontract.txt

Closure as Parameter

- Consider the difference
- def managers(emps)
- return emps.select {|e| e.isManager}
- end

Select is a method defined on the Ruby collection class. It takes a block of code, a closure, as an argument.

- In C or Pascal you think as a function pointer
- In Java as an anonymous inner class
- In Delphi or C# you would consider a delegate.

Function Conclusion

Step to Closure Callback

A block of code plus the bindings to the environment they came from.

This is the formal thing that sets closures apart from function pointers and similar techniques.

UEB: 14_pas_primetest.txt

Closure as Object

- When a function is written enclosed in another function, it has full access to local variables from the enclosing function; this feature is called lexical scoping.
- Evaluating a closure expression produces a closure object as a reference.
- The closure object can later be invoked, which results in execution of the body, yielding the value of the expression (if one was present) to the invoker.

Closure as Callback

A closure is created containing the message parameter, fn is executed quite some time after the call to AlertThisLater has returned, yet fn still has access to the original content of message!

Closure SEQ

Closure as Thread


```
groovy> Thread.start { ('A'..'Z').each {sleep 100; println it} } groovy> Thread.start { (1..26).each {sleep 100; println it} }
```

- >>> A
- >>> 1
- >>> B
- >>> 2

Lambda Expression

- There are three main parts of a function.
- 1. The parameter list
- 2. The return type
- 3. The method body
- A Lambda expression is just a shorthand expression of these three elements.

// C#

string s => Int.Parse(s)

Closure Syntax I


```
procedure OuterMethod;
var upperScope: string;
 procedure InnerMethod;
 var innerScope: string;
 begin
 // Here, upperScope and innerScope are visible.
 // lowerScope is not visible.
 writeln(text);
 end:
var lowerScope: string;
begin
// upperScope and lowerScope are visible here.
 InnerMethod;
end;
```


Closure Syntax II


```
procedure TMyClass.DoCount;
var j: integer;
ShowCounter: TProc; // Method no longer has a parameter.
begin
 ShowCounter:= procedure
 begin
 // j is known here because it is wrapped in a closure
 // and made available to us!
 writeIn(IntToStr(j));
 end;
 for j := 1 to 10 do
 ShowCounter; // j is no longer passed
end;
```


Syntax Schema


```
>>> def outer(x):
 ... def inner(y):
 ... return x+y
 ... return inner
```

. . .

- >>> customInner=outer(2)
- >>> customInner(3)
- result: 5

Let's practice

- 1
- 11
- 21
- 1211
- 111221
- 312211
- ???

Try to find the next pattern, look for a rule or logic behind!


```
function runString(Vshow: string): string;
var i: byte;
Rword, tmpStr: string;
 Before C.
cntr, nCount: integer;
begin
cntr:=1; nCount:=0;
Rword:=": //initialize
tmpStr:=Vshow; // input last result
for i:= 1 to length(tmpStr) do begin
 if i= length(tmpstr) then begin
  if (tmpStr[i-1]=tmpStr[i]) then cntr:= cntr +1;
  if cntr = 1 then nCount:= cntr
  Rword:= Rword + intToStr(ncount) + tmpStr[i]
 end else
 if (tmpStr[i]=tmpStr[i+1]) then begin
 cntr:= cntr +1:
 nCount:= cntr;
 end else begin
  if cntr = 1 then cntr:=1 else cntr:=1; //reinit counter!
  Rword:= Rword + intToStr(ncount) + tmpStr[i] //+ last char(tmpStr)
end:
end; // end for loop
result:=Rword;
 UEB: 9_pas_umlrunner.txt
end;
```


After C.


```
function charCounter(instr: string): string;
var i, cntr: integer;
 Rword: string;
begin
cntr:= 1;
Rword:='';
 for i:= 1 to length(instr) do begin
  //last number in line
  if i= length(instr) then
 concatChars()
  else
  if (instr[i]=instr[i+1]) then cntr:= cntr +1
  else begin
 concatChars()
 //reinit counter!
 cntr:= 1;
  end;
 end; //for
result:= Rword;
end;
```

UEB: 009_pas_umlrunner_solution_2step.txt

Closure Advantage – We can avoid:

Bad Naming (no naming convention)

Duplicated Code (side effects)

Long Methods (to much code)

Temporary Fields (confusion)

Long Parameter List (Object is missing)

Data Classes (no methods)

- Large Class
- Class with too many delegating methods
- Coupled classes

UEB: 33_pas_cipher_file_1.txt

Refactoring Closure

Unit	Refactoring Function	Description
Package	Rename Package	Umbenennen eines Packages
Package	Move Package	Verschieben eines Packages
Class	Extract Superclass	Aus Methoden, Eigenschaften eine Oberklasse erzeugen und verwenden
Class	Introduce Parameter	Ersetzen eines Ausdrucks durch einen Methodenparameter
Class	Extract Method	Extract a Codepassage or define a Closure
Interface	Extract Interface	Aus Methoden ein Interface erzeugen
Interface	Use Interface	Erzeuge Referenzen auf Klasse mit Referenz auf implementierte Schnittstelle
Component	Replace Inheritance with Delegation	Ersetze vererbte Methoden durch Delegation in innere Klasse
Class	Encapsulate Fields	Getter- und Setter einbauen
Model	Safe Delete	Delete a class with reference

Case Study: The Polygraph

Design Case Study Polyp

An easy one states that only one statement should existency every source line, like next and put a Var lifetime as short aspessible.

Can you read (Yes-No)?

if YES then OK

if NO then you are a Liar!

var Rec: TMyRec;
begin ..
 with Rec do begin
 .. title:= 'Hello Implikation';
 end;
end;

Polyp Design

Dependency Inversion

Final - \$Closure Test

Closure Links:

- http://gafter.blogspot.com/2007/01/definition-ofclosures.html
- Michael Bolin, "Closure: The Definitive Guide", O'Reilly Media; Auflage: 1 (20. Oktober 2010).
- http://www.javac.info/
- http://sourceforge.net/projects/maxbox/
- Refactoring Martin Fowler (1999, Addison-Wesley)
- http://www.softwareschule.ch/download/closures_report.pdf
- http://www.refactoring.com

This is not The End: Q&A?

max@kleiner.com softwareschule.ch

