

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!!

(Image Credit: New York Times)

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


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)


- Report a new list, keeping only elements E of List if Predicate(E)
- combine with Reporter over List
 - Combine all the elements of List with Reporter(E)
 - This is also known as "reduce"


□ keep → map → combine


combine with Reporter over List


Peer Instruction


I understand higher-order functions.

- a) Strongly disagree
- b) Disagree
- c) Neutral
- d) Agree
- e) Strongly agree


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"

(Image Credit: Simply Scheme by Brian Harvey & Matt Wright)


Garcia, Spring 2012

