UC Berkeley EECS Teaching Professor Dan Garcia

The Beauty and Joy of Computing

Lecture #17 Higher Order Functions

Arkansas leading K-12 CS initiatives!

Arkansas became the first state to pass a law requiring all K-12 public and charter schools to offer CS! Unlike Texas (which passed a similar act but didn't fund it), this one is funded at \$5M (small, but still) and pays for teacher training and incentives for schools that enroll kids.

Higher Order Functions... Why? Basics...

Why Use Functions? (review)

Why Use Higher-Order Functions?

Why HOFs are like Pregnant Fish, Sharks

Data (e.g., Sentences, Words, Bool<u>eans, Lists)</u>

Data (e.g,. Sentences, Words, Booleans, Lists)

Data (e.g., Sentences, Words, Booleans, Lists)

Data (e.g,. Sentences, Words, Booleans, Lists)

Pregnant Fish Functions

Source: Brian Harvey, Wikipedia (Fbattail, Aka, Evdaimon)
UC Berkeley "The Beauty and Joy of Computing": Higher-Order Functions (5)

HOFs you have seen before

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 s.t. Predicate from List
 - 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"

bjc How combine works:

combine with Reporter over List

combine above the abstraction line

Your **f** should be **associative**, and work if it's

What is reported here?

- a) abcd
- b) acdb
- bdac
- d) dcba
- (nothing)

joinswap R

report join R

items of list a b c d

combine with

Acronym

Acronym Algorithm

(the Beauty and Joy of Computing)

combine into one word (join)

Acronym (uses map, keep, combine)

```
Acronym phrase
combine with join Tob items of
map letter 1 of \ over
 unicode of letter 1 of
 unicode of a
 keep items such that
 from phrase
```

BJC Acronym sentence → list the Beauty and Joy of Computing

What is reported if I swap keep and map in Acronym and call it on (the Beauty and Joy of Computing)

- a) bjc
- b) BJC
- c) CJB
- d) (nothing)
- e) Error

```
Acronym phrase
combine with join T ) items of
 unicode of letter 1 of
 unicode of a
keep items such that
from map letter 1 of
```


HOF Tools & Demo

HOF tools, sharks, pregnant fish, mymap

