COMP6771 Advanced C++ Programming

Week 4

Part Three: Function Objects and Lamda Functions

2016

www.cse.unsw.edu.au/~cs6771

Converting Class Types to bool

Convenient to use a class object as bool to test its state:

```
int v;
while (std::cin >> v) {
 // ... do something with v
}
```

• A conversion operator in istream and ostream is defined:

```
operator bool () const { /* ... */ }
```

• The loop above is compiled into:

```
int v;
while ((cin >> v).operator bool()) {
 // ... do something with v
}
```

The Call Operator ()

- Must be defined as a member function
- Can be overloaded in a class to create a so-called function object or functor, i.e., an object that can act as a function.

```
struct AbsInt {
  int operator() (const int val) const {
 return (val < 0) ? -val : val;
}
};

User code:

AbsInt absInt;
std::cout << absInt(-10) << std::endl;</pre>
```

- Can carry (and change) its own data values
- The only operator where the number of arguments is not fixed
- Used extensively by various STL algorithms (Chapter 10)

Structure of STL Algorithms Revisited

Most STL algorithms take one of these forms:

```
std::alg(beg, end, other args)
std::alg(beg, end, dest, other args)
std::alg(beg, end, beg2, other args)
std::alg(beg, end, beg2, end2, other args)
```

- Some algorithms that take an n-ary predicate (or callable object) calls the callable object on the elements in the input range, where n is typically 1 (unary) or 2 (binary)
- Some use overloading to pass a predicate:

Some provide _if versions (to avoid ambiguity)

```
std::find(beg, end, val); // find the 1st of val
std::find_if(beg, end, pred);
// find the 1st for which the unary pred is true
```

Callable Objects

- Five kinds of callable objects:
 - Functions
 - Pointers to functions
 - Objects of a class that overloads ()
 - Objects created by bind
 - Objects created by lamdba expressions
- The algorithmic sketch of find_if:

call the callable __pred on each element in the input range

Problem

Consider the following vector:

```
1 std::vector<int> vec{ 20, 2, 4, 3, 8, 10, 15, 1};
```

• Problem: Write a program (or function) to find if any value in this vector is in the range 5 to 10.

Dumb Solution

• Problem: Write a program (or function) to find if any value in this vector is in the range 5 to 10.

```
bool checkRange() {
 std::vector<int> vec{ 20, 2, 4, 3, 8, 10, 15, 1};

for (auto i : vec) {
 if (i >= 5 && i <== 10) return true;
 }
 return false;
}</pre>
```

- Not very generic, e.g., what happens if we wanted values in the range 10 - 15?
- Can change function to take in parameters but still not the most effective approach.
- Fast solution: sort the vector and then go through the first x values, but what if we have a container we can't sort?
- Can we use STL algorithms to help us?

A Function as a Callable

```
#include <iostream>
  #include <vector>
  #include <algorithm>
4
  // returns true if value is in range 5 to 10
  | bool range5to10(int val) {
7
 return (5 <= val && val <= 10);
8
 };
9
  int main() {
10
 std::vector<int> vec{ 20, 2, 4, 3, 8, 10, 15, 1};
11
12
13
 // see if any value in the vector is in the range 5-10
14
 auto presult = std::find if(vec.begin(), vec.end(), range5to10)
15
16
 if (presult == vec.end() )
 std::cout << "[5, 10] not found" << std::endl;
17
 else
18
 std::cout << "[5, 10] found" << std::endl;
19
20
```

A Function Pointer as a Callable

```
#include <iostream>
 #include <vector>
 #include <algorithm>
4
  bool range5to10(int val) {
 return (5 <= val && val <= 10);
6
7
 };
8
  bool (*pf) (int) = range5to10;
10
 int main() {
11
 std::vector<int> vec{ 20, 2, 4, 3, 8, 10, 15, 1};
12
13
 auto presult = std::find if(vec.begin(), vec.end(), pf);
14
15
16
 if (presult == vec.end() )
 std::cout << "[5, 10] not found" << std::endl;
17
 else
18
 std::cout << "[5, 10] found" << std::endl;
19
20
```

A Function Object as a Callable

```
#include <iostream>
 #include <vector>
 #include <algorithm>
 4
 class range {
 public:
 range(int 1, int u) : lb(1), ub(u) { }
 bool operator() (int val) {
 9
 return (lb <= val && val <= ub);
10
11
 private:
12
 int lb. ub:
13
 };
14
15
 int main() {
16
 std::vector<int> vec{ 20, 2, 4, 3, 8, 10, 15, 1};
17
18
 auto presult = std::find_if(vec.begin(), vec.end(), range{5,10});
19
20
 if (presult == vec.end() )
 std::cout << "[5, 10] not found" << std::endl;
21
22
 else
23
 std::cout << "[5, 10] found" << std::endl;
24
```

More powerful than functions and pointers to functions because function objects contain state (i.e., the ranges here)

Function Objects vs. Functions

Consider the function GT6:

Output: 2 words have 6 characters or longer.

Function Objects vs. Functions

- What if we want to find how many words are longer than x?
- We could define a couple of similar functions hardwired to the number x. But it's more flexible to use a function object.

```
#include <iostream>
 #include <vector>
 #include <algorithm>
 4
 class GTx {
 public:
 GTx(size t val = 0): bound{val} {}
 bool operator()(const std::string &s) { return s.size() >= bound; }
 private:
10
 std::string::size type bound;
11
12
13
  int main() {
14
 std::vector<std::string> words{"function", "objects", "are", "fun"};
15
16
 std::cout << std::count if(words.begin(), words.end(), GTx{6})
 << " words have 6 characters or longer; "
17
18
 << std::count if(words.begin(), words.end(), GTx{3})
 << " words have 3 characters or longer." << std::endl;
19
20
```

Output: 2 words have 6 characters or longer; 4 words have 3 characters or longer.

Function Objects vs. Functions

We could now use a loop creating function objects to count the number of words with lengths greater than 3 through 9:

```
Output: 4 words have 3 characters or longer.
2 words have 4 characters or longer.
2 words have 5 characters or longer.
2 words have 6 characters or longer.
2 words have 7 characters or longer.
1 words have 8 characters or longer.
0 words have 9 characters or longer.
```

Defining a Template Function-Object Class

• A template class (examined later)

```
template <class T, T lb, T ub>
struct range {
  bool operator() (T val) {
 return (lb <= val && val <= ub);
}
};</pre>
```

One compiler-instantiated class:

```
struct range<int, 5, 10> {
  bool operator() (int val) {
 return (lb <= val && val <= ub);
};
}</pre>
```

• Another compiler-instantiated class:

```
struct range<std::string, "abstract", "concrete"> {
  bool operator() (std::string val) {
 return (lb <= val && val <= ub);
}
};</pre>
```

A Templated Function Object as a Callable

```
#include <iostream>
 #include <vector>
 #include <algorithm>
4
  template <class T, T lb, T ub>
  struct range {
7
 bool operator() (T val) {
 return (lb <= val && val <= ub);
8
9
10
11
12
 int main() {
 std::vector<int> vec{ 20, 2, 4, 3, 8, 10, 15, 1};
13
14
 auto presult = find if(vec.begin(), vec.end(),
15
 range<int, 5, 10>\{\});
16
17
 if (presult == vec.end() )
18
 std::cout << "[5, 10] not found" << std::endl;
19
20
 else
 std::cout << "[5, 10] found" << std::endl;
21
22
```

The Library bind Function

- A general-purpose function adaptor
- Takes a callable object (function, fp, functor) and generates a new one that adapts the parameter list of the original object

```
auto newCallable = std::bind(Callable, arg_list);
```

Example:

_n is the n-th parameter of the new callable g

A Bind Object as a Callable

```
#include <iostream>
 #include <vector>
  #include <algorithm>
 #include <functional>
 class range {
 public:
 bool operator() (int lb, int ub, int val) {
9
 return (lb <= val && val <= ub);
10
11
 };
12
13
 int main() {
14
 std::vector<int> vec 20, 2, 4, 3, 8, 10, 15, 1;
15
16
 auto presult = std::find if(vec.begin(), vec.end(),
17
 std::bind(range{},5,10,std::placeholders::_1));
18
19
 if (presult == vec.end() )
20
 std::cout << "[5, 10] not found" << std::endl;
21
 else
22
 std::cout << "[5, 10] found" << std::endl;
23
```

This is how it works (conceptually):

```
b = std::bind(range{}, 5, 10);
auto presult = find_if(vec.begin(), vec.end(), b);
// for each element x in the range, call b(x), which calls
// range().operator()(5,10,x), where x is bound to _1
```

bind1st and bind2nd

- bind is a generalization of bind1st and bind2nd
- Don't need to worry about understanding bind1st and bind2nd but need to understand the idea of bind.

```
#include <iostream>
 #include <vector>
 #include <algorithm>
 4
 5
 int main() {
6
 std::vector<int> vec{ 20, 2, 4, 3, 8, 10, 15, 1};
 8
 auto c1 = std::count_if(v.begin(), v.end(),
 std::bind1st(std::greater<int>{}, 10));
10
 // SAME AS
11
 auto cla = std::count if(v.begin(), v.end(),
 std::bind(std::greater<int>{}, 10, std::placeholders:: 1));
12
13
14
 auto c2 = std::count_if(v.begin(), v.end(),
15
 std::bind2nd(std::greater<int>{}, 10));
16
 // SAME AS
17
 auto c2a = std::count if(v.begin(), v.end(),
 std::bind(std::greater<int>{}, std::placeholders:: 1, 10));
18
19
```

Library Function Objects (Table 14.2)

The library header functional provides a convenient set of arithmetic, relational and logical function-object template classes that may be used with the STL algorithms.

- negate<T>(arg)
- plus<T>(arg1, arg2)
- minus<T>(arg1, arg2)
- multiplies<T>(arg1, arg2)
- divides<T>(arg1, arg2)
- modulus<T>(arg1, arg2)

- equal_to<T>(arg1, arg2)
- not_equal_to<T>(arg1, arg2)
- less<T>(arg1, arg2)
- less_equal<T>(arg1, arg2)
- greater<T>(arg1, arg2)
- greater_equal<T>(arg1, arg2)
- logical_not<T>(arg)
- logical_and<T>(arg1, arg2)
- logical_or<T>(arg1, arg2)

Function Object Adaptors

In addition, some function adaptors are provided that further increase the flexibility of the function objects. They are functions which convert a function object to another function object.

These functions construct a function object that has the opposite behaviour of the unary/binary function object op:

- not1(op), negates unary op
- not2(op), negates binary op

For example, consider:

```
int values[] = {1,2,3,4,5};
int cx = std::count_if (values, values+5, not1(IsOdd()));
std::cout << cx << " elements with even values." << std::endl;</pre>
```

Output: 2 elements with even values.

A Lambda as a Callable

```
#include <iostream>
 #include <vector>
 #include <algorithm>
 int main() {
 std::vector<int> vec{ 20, 2, 4, 3, 8, 10, 15, 1};
 6
 7
 auto presult = std::find_if(vec.begin(), vec.end(),
 9
 [] (int val) { return 5 <= val && val <= 10; }
10
 );
11
12
 if (presult == vec.end() )
13
 std::cout << "[5, 10] not found" << std::endl;
14
 else
15
 std::cout << "[5, 10] found" << std::endl;
16
```

 The compiler will generate an unnamed function object from an unnamed class that looks like something similar to:

```
1 class __range {
2  public:
3  bool operator()(int val) { return (5 <= val && val <= 10); }
4 };</pre>
```

The call find_if becomes:
1 auto presult = std::find_if(vec.begin(), vec.end(), __range(5,10));

Lambda Expressions

• Can be considered as an unnamed, inline function:

```
[capture list] (parameter list) -> return type {
  function body
]
```

- capture list: a list of local variables available in the enclosing function
- parameter list and return type can be omitted
- Can store a lamda function into a named type:

Example:

```
1  auto f = [ ] { return 10; }
2
3  std::cout << f() << std::endl; // prints 10</pre>
```

```
Closure: http:
//en.wikipedia.org/wiki/Closure_(computer_science)
```

Passing Arguments to a Lambda

```
#include <algorithm>
 #include <iostream>
  #include <vector>
4
  bool isShorter(const std::string &s1, const std::string &s2) {
 return s1.size() < s2.size():
6
7
8
  int main() {
10
 std::vector<std::string> words {"the", "quick", "red", "fox",
11
 "jumps", "over", "the", "slow", "red", "turtle"};
12
13
14
 std::stable_sort(words.begin(), words.end(),
15
 [] (const std::string &s1, const std::string &s2)
 { return s1.size() < s2.size();});
16
 // SAME AS
17
18
 std::stable sort(words.begin(), words.end(), isShorter);
19
```

Lambda Captures

Capture by value

```
int main() {
 int v1 = 10;
 auto f = [v1] { return v1; };
 v1 = 0;
 auto j = f(); // j is 10;
}
```

f is stored a copy of v1 when it was created in line 3

• Capture by reference

```
int main() {
  int v1 = 10;
  auto f = [&v1] { return v1; };
  v1 = 0;
  auto j = f(); // j is 0;
}
```

- f refers to v1; it doesn't store it
- must make sure that the reference still exists when if is called

Capture by Value and Reference

```
#include <algorithm>
 #include <iostream>
 #include <vector>
 4
 void biggies(std::vector<std::string> &words,
6
 std::vector<std::string>::size type sz.
 7
 std::ostream &os = std::cout, char c = ' ') {
8
9
 std::stable sort(words.begin(), words.end(),
10
 [](const std::string &a, const std::string &b)
11
 { return a.size() < b.size(); });
12
13
 auto wc = std::find if(words.begin(), words.end(),
14
 [sz] (const std::string &a)
15
 { return a.size() >= sz; });
16
17
 auto count = words.end() - wc;
18
19
 std::for each(wc, words.end(),
20
 [&os, c](const std::string &s){os << s << c;});
21
22
23
 int main() {
24
 std::vector<std::string> words {"the", "quick", "red", "fox",
25
 "jumps", "over", "the", "slow", "red", "turtle"};
26
 biggies (words, 5);
27
```

An Equivalent Version Using a Function Object

```
#include <iostream>
 #include <algorithm>
 #include <vector>
 4
 bool check size(const std::string &s, std::string::size type sz) {
 6
 return s.size() >= sz:
7
8
9
 void biggies(std::vector<std::string> &words, std::vector<std::string>::size type sz
10
 std::stable sort(words.begin(), words.end(),
11
 [](const std::string &s1, const std::string &s2)
12
 { return s1.size() < s2.size();} );
13
14
 auto wc = std::find if(words.begin(), words.end(),
15
 std::bind(check size, std::placeholders:: 1, sz));
16
17
 auto count = words.end() - wc:
18
 std::for each(wc, words.end(),
19
 [](const std::string &s) { std::cout << s << " "; });
20
21
22
 int main() {
23
 std::vector<std::string> words{"the", "quick", "red", "fox",
24
 "jumps", "over", "the", "slow", "red", "turtle"};
25
 biggies (words, 5);
26
```

Implicit Captures

```
// os implicitly captured by reference
std::for_each(wc, words.end(),
 [&, c](const string &s){os << s << c;});

// c implicitly captured by value
std::for_each(wc, words.end(),
 [=, &os](const string &s){os << s << c;});</pre>
```

- The first is = or &
- If it is =, the explicitly captured variables must be captured by reference
- If it is &, the explicitly captured variables must be captured by value

Return Type for Lambdas

```
1
2
 int main() {
 std::vector<int> vec{ 20, 2, 4, 3, 8, 10, 15, 1};
3
 std::transform(v.begin(), v.end(), v.begin(),
 [] (int i) { return i < 0 ? -i : i; });
 // the return type deduced to be int
6
7
 std::transform(v.begin(), v.end(), v.begin(),
8
 [] (int i) \{ if (i < 0) return -i; else return i; \});
9
10
 // the return type deduced to be int
11
12
13
 std::transform(v.begin(), v.end(), v.begin(),
 [] (int i) \rightarrow int { if (i < 0) return -i; else return i + 10.\mathfrak{p}; });
14
15
```

- The last example is a "trailing return type".
- Must specify the return type when it cannot be reduced
- Typically deduced when there is a single return statement

Readings

To complement the lecture, please read:

- Chapter 14, on operator overloading
- $\S14.9.2 14.9.3$ concerning resolution details which were not covered in the lecture
- take a look at the relevant topics in the C++ FAQ