Functional-style programming HCMC C++ users meetup

Germán Diago Gómez

April 24th, 2016

Goals of this talk

• Introduce some functional-style patterns in C++.

Goals of this talk

- Introduce some functional-style patterns in C++.
- Show some examples combined with the STL.

Goals of this talk

- Introduce some functional-style patterns in C++.
- Show some examples combined with the STL.
- Present some more advanced examples of its use at the end.

• Not a pure-functional Haskell-style programming talk.

• Use of immutable data.

- Use of immutable data.
- Use of pure functions.

- Use of immutable data.
- Use of pure functions.
- Use of lazy evaluation.

- Use of immutable data.
- Use of pure functions.
- Use of lazy evaluation.
- Heavy use of recursivity.

- Use of immutable data.
- Use of pure functions.
- Use of lazy evaluation.
- Heavy use of recursivity.
- Functions as data. They can be parameters to other functions.

- Use of immutable data.
- Use of pure functions.
- Use of lazy evaluation.
- Heavy use of recursivity.
- Functions as data. They can be parameters to other functions.
- Functions can also be returned.

- Use of immutable data.
- Use of pure functions.
- Use of lazy evaluation.
- Heavy use of recursivity.
- Functions as data. They can be parameters to other functions.
- Functions can also be returned.
- Composability.

• map \rightarrow std::transform in STL.

- map \rightarrow std::transform in STL.
- filter \rightarrow std::remove_if in STL.

- map \rightarrow std::transform in STL.
- ullet filter o std::remove_if in STL.
- reduce \rightarrow std::accumulate in STL.

- ullet map o std::transform in STL.
- ullet filter o std::remove_if in STL.
- reduce \rightarrow std::accumulate in STL.
- They are the base of many powerful patterns and algorithms.

• Multithreaded code becomes much easier to deal with (no locks needed).

- Multithreaded code becomes much easier to deal with (no locks needed).
- Code much easier to parallelize automatically.

- Multithreaded code becomes much easier to deal with (no locks needed).
- Code much easier to parallelize automatically.
- Higher-order functions enable algorithms customization.

- Multithreaded code becomes much easier to deal with (no locks needed).
- Code much easier to parallelize automatically.
- Higher-order functions enable algorithms customization.
 - Without rewriting algorithms for special cases.

- Multithreaded code becomes much easier to deal with (no locks needed).
- Code much easier to parallelize automatically.
- Higher-order functions enable algorithms customization.
 - Without rewriting algorithms for special cases.
- Higher order functions enable other useful patterns.

- Multithreaded code becomes much easier to deal with (no locks needed).
- Code much easier to parallelize automatically.
- Higher-order functions enable algorithms customization.
 - Without rewriting algorithms for special cases.
- Higher order functions enable other useful patterns.
- Pure functions: can be memoized.

• Use of function objects.

- Use of function objects.
- Use of lambdas.

- Use of function objects.
- Use of lambdas.
- Creating callables that return other callables.

- Use of function objects.
- Use of lambdas.
- Creating callables that return other callables.
- Pass function objects/lambdas as parameters, usually to STL algorithms.

What is a function object?

• A struct or class.

What is a function object?

- A struct or class.
- Implements the call operator operator().

What is a function object?

- A struct or class.
- Implements the call operator operator().
- Objects whose class/struct implements operator() can be called the same way as functions are called.

• The STL makes heavy use of them.

- The STL makes heavy use of them.
- Can carry state, unlike classic C style functions.

- The STL makes heavy use of them.
- Can carry state, unlike classic C style functions.
- Efficient: Easier to inline than function pointers and pointers to members.

- The STL makes heavy use of them.
- Can carry state, unlike classic C style functions.
- Efficient: Easier to inline than function pointers and pointers to members.
 - Better code generation.

- The STL makes heavy use of them.
- Can carry state, unlike classic C style functions.
- Efficient: Easier to inline than function pointers and pointers to members.
 - Better code generation.
- If you understand function objects you understand lambdas.

Predicates

A predicate is a callable that returns true or false given some input parameter(s).

Example (Unary predicate function object)

```
struct is_negative {
  bool operator()(int n) const {
 return n < 0;
std::cout << is_negative{}(-5);</pre>
```

Example (Unary predicate function object)

```
struct is_negative {
  bool operator()(int n) const {
 return n < 0;
  }
};
std::cout << is_negative{}(-5);</pre>
```

Output

1

Example (Binary predicate function object)

```
struct food {
  std::string food_name;
 double average_user_score;
};
struct more_delicious {
  bool operator()(food const & f1, food const & f2) const {
 return f1.average_user_score > f2.average_user_score;
food const pho{"pho", 8.1}, com_tam{"com tam", 7.6};
std::cout << "Pho more declicious? -> "
<< more_delicious{}(pho, com_tam);
```

Example (Binary predicate function object)

```
struct food {
  std::string food_name;
 double average_user_score;
};
struct more_delicious {
  bool operator()(food const & f1, food const & f2) const {
 return f1.average_user_score > f2.average_user_score;
food const pho{"pho", 8.1}, com_tam{"com tam", 7.6};
std::cout << "Pho more declicious? -> "
<< more_delicious{}(pho, com_tam);
```

Output

Pho more declicious? -> 1

• Ternary predicates could also exist.

- Ternary predicates could also exist.
 - The STL only uses unary and binary.

- Ternary predicates could also exist.
 - The STL only uses unary and binary.
- Not all function objects are necessarily predicates.

- Ternary predicates could also exist.
 - The STL only uses unary and binary.
- Not all function objects are necessarily predicates.
- Although in the STL predicates are very common in algorithms.

(Live demo)

Problems with function objects

• Verbose: must create a class always.

Problems with function objects

- Verbose: must create a class always.
- Usually used once and thrown away.

Problems with function objects

- Verbose: must create a class always.
- Usually used once and thrown away.
 - Write a class for one use only?

 Use predefined function objects. STL: std::less, std::multiplies and many others. Insufficient.

- Use predefined function objects. STL: std::less, std::multiplies and many others. Insufficient.
- Compose objects via std::bind. Composing with std::bind is complicated, less efficient than lambdas and potentially surprising. Avoid.

- Use predefined function objects. STL: std::less, std::multiplies and many others. Insufficient.
- Compose objects via std::bind. Composing with std::bind is complicated, less efficient than lambdas and potentially surprising. Avoid.
- Make use of lambda functions.

- Use predefined function objects. STL: std::less, std::multiplies and many others. Insufficient.
- Compose objects via std::bind. Composing with std::bind is complicated, less efficient than lambdas and potentially surprising. Avoid.
- Make use of lambda functions.
- We will focus on lambda functions.

• Lambda functions are syntactic sugar for function objects.

- Lambda functions are syntactic sugar for function objects.
- They are equally efficient.

- Lambda functions are syntactic sugar for function objects.
- They are equally efficient.
- Not verbose.

- Lambda functions are syntactic sugar for function objects.
- They are equally efficient.
- Not verbose.
- Two kinds in C++

- Lambda functions are syntactic sugar for function objects.
- They are equally efficient.
- Not verbose.
- Two kinds in C++
 - Monomorphic lambdas: non-templated operator().

- Lambda functions are syntactic sugar for function objects.
- They are equally efficient.
- Not verbose.
- Two kinds in C++
 - Monomorphic lambdas: non-templated operator().
 - Polymorphic lambdas: templated operator().

 [capture-list-opt] (params) mutable-opt noexcept-opt -> ret_type { body }.

- [capture-list-opt](params) mutable-opt noexcept-opt -> ret_type { body }.
- The [] is called the *lambda introducer*.

- [capture-list-opt] (params) mutable-opt noexcept-opt -> ret_type { body }.
- The [] is called the lambda introducer.
- The capture list is optional.

- [capture-list-opt](params) mutable-opt noexcept-opt -> ret_type { body }.
- The [] is called the lambda introducer.
- The capture list is optional.
- The ret type is also optional, otherwise it is deduced from the body.

- [capture-list-opt](params) mutable-opt noexcept-opt ->
 ret_type { body }.
- The [] is called the lambda introducer.
- The capture list is optional.
- The ret type is also optional, otherwise it is deduced from the body.
- Lambdas generate by default lambda class::operator() const.

Given the following code...

• Every lambda function generates a different compiler struct type.

... the compiler generates something like this

```
struct __anon_object {
 __anon_object(int _threshold) : //capture variables
 threshold(_threshold) {}
 decltype(auto) operator(int a, int b) const {
 return a < threshold: }
 int const threshold; //captured by value
};
std::vector<int> data = {1, 3, 5, 2, 1, 28};
int threshold = 20;
std::partition(std::begin(data), std::end(data), 0,
 __anon_object{threshold});
```

• Every lambda generated is unique even if they contain the same code, captures, etc.

Predicates with lambdas

(Demo)

Lambdas are very powerful

• Can capture the environment (stateful).

Lambdas are very powerful

- Can capture the environment (stateful).
- They are not verbose as function objects.

Lambdas are very powerful

- Can capture the environment (stateful).
- They are not verbose as function objects.
- Lambdas can save a lot of code but still keep it efficient.

Problem: partial function application

We have a function that renders some text into a target screen with a given size and orientation.

We want to call this function all the time with the same parameters to render different text, but it becomes very tedious: many parameters must be passed.

Solution

```
Screen screen; //Non-copyable
auto render_at_top_left = [=, &screen](std::string const & text) {
 return render_text(screen,
 80,
 k_left_side_screen,
 k_top_screen,
 Orientation::Horizontal,
 text):
};
render_at_top_left("Hello, world!");
```

Problem: timing functions

We want to measure the time it takes to run a function or piece of code and some functions from some APIs.

 We do not have access to the source code of the functions we want to measure.

```
template <class Func>
auto timed_func(Func && f) {
 return [f = forward<Func>(f)](auto &&... args) {
 auto init_time = sc::high_resolution_clock::now();
 f(forward<decltype(args)>(args)...);
 auto total_exe_time = sc::high_resolution_clock::now()
 - init_time;
 return sc::duration_cast<sc::milliseconds>
 (total_exe_time).count();
 };
}
int main() {
  vector<int> vec; vec.reserve(2'000'000);
  int num = 0;
  while (cin >> num) vec.push_back(num);
  auto timed_sort = timed_func([&vec]() { sort(begin(vec),
  end(vec)); });
```

```
cout << "Sorting 2,000,000 numbers took "
  << timed_sort() << " milliseconds.\n";
}</pre>
```

Problem: map/reduce data.

Calculate the average of the squares of some series of data

Solution

```
using namespace std;
vector<int> vec(20);
iota(begin(vec), end(vec), 1);
vector <int> res(20);
transform(std::begin(vec), end(vec), std::begin(res),
[](int val) { return val * val; });
auto total = accumulate(begin(res), end(res), 0,
[](int acc, int val) { return val + acc; });
std::cout << total << '\n';
```

• Lambdas and function objects have their own concrete type.

- Lambdas and function objects have their own concrete type.
- No common class even if can be invoked with same parameters.

- Lambdas and function objects have their own concrete type.
- No common class even if can be invoked with same parameters.
- This is good because it enables inlining easily. . .

- Lambdas and function objects have their own concrete type.
- No common class even if can be invoked with same parameters.
- This is good because it enables inlining easily...
- ... but bad because you cannot store collections of callables or do indirect calls to them.

- Lambdas and function objects have their own concrete type.
- No common class even if can be invoked with same parameters.
- This is good because it enables inlining easily...
- ... but bad because you cannot store collections of callables or do indirect calls to them.
- C++ has function objects, lambdas, pointers to members, function pointers. . .

- Lambdas and function objects have their own concrete type.
- No common class even if can be invoked with same parameters.
- This is good because it enables inlining easily. . .
- ... but bad because you cannot store collections of callables or do indirect calls to them.
- C++ has function objects, lambdas, pointers to members, function pointers. . .
 - With different call syntaxes.

- Lambdas and function objects have their own concrete type.
- No common class even if can be invoked with same parameters.
- This is good because it enables inlining easily. . .
- ... but bad because you cannot store collections of callables or do indirect calls to them.
- C++ has function objects, lambdas, pointers to members, function pointers. . .
 - With different call syntaxes.
- How can we store arbitrary callables in containers?

std::function<FuncSignature>

• std::function can store arbitrary callables.

std::function<FuncSignature>

- std::function can store arbitrary callables.
- the callables that can store depend on the signature given in its template parameter.

std::function < Func Signature >

- std::function can store arbitrary callables.
- the callables that can store depend on the signature given in its template parameter.
- can capture anything callable: functions, member functions, function objects, lambdas...

std::function use cases

• Use when you do not know what you will store until run-time.

std::function use cases

- Use when you do not know what you will store until run-time.
- Use to store callables in containers. Command pattern is implemented by std::function directly.

std::function use cases

- Use when you do not know what you will store until run-time.
- Use to store callables in containers. Command pattern is implemented by std::function directly.
- Prefer auto to std::function when possible for your variables, though.
 More efficient.

```
struct Calculator {
  int current_result = 5;
  int add_with_context(int a, int b) {
 return a + b + current_result;
int add(int a, int b) { return a + b; }
int main() {
  std::function<int (int, int)> bin_op;
  bin_op = add; //Store plain function
  std::cout << bin_op(3, 5) << std::endl;
  Calculator c;
  bin_op = std::multiplies<int>{}; //Store function object
  std::cout << bin_op(3, 5) << std::endl;
  //Call member function capturing calculator object:
  bin_op = [&c](int a, int b) { return c.add_with_context(a, b); };
  std::cout << bin_op(3, 5) << std::endl;
}
```

Thank you

