

UC Berkeley EECS Lecturer SOE Dan Garcia

CS10 : The Beauty and Joy of Computing

Lecture #18 Higher Order Functions I

2012-04-02


CODING IS COOL AGAIN!

The market for classes in coding (esp focused on the Internet) is booming, so says the NY Times. Codeacademy is one of the biggest sites; CS10 is a great first step!!


http://www.nytimes.com/2012/03/28/technology/for-an-edgeon-the-internet-computer-code-gains-a-following.html

bjc

Today

- Functions as Data
- Higher-Order Functions
- Useful HOFs (you can build your own!)
 - map Reporter over List
 - Report a new list, every element E of List becoming Reporter(E)
 - keep items such that Predicate from List
 - Report a new list, keeping only elements ${\tt E}$ of ${\tt List}$ if ${\tt Predicate}({\tt E})$
 - combine with Reporter over List
 - Combine all the elements of List with Reporter(E)
 - This is also known as "reduce"
- Acronym example
 - keep → map → combine


Summary

- Functions as data is one of the two (programming) big ideas in this course
- It's a beautiful example of the abstraction of the list iteration details
- Google (and other companies) use this!
 - They use "map-reduce"

