Lecture 8: Functions

CS 106L, Fall '20

Today's Agenda

- Assignment 1
- Recap: Concept lifting
- New stuff with concept lifting
- Lambda functions
- Intro to STL

Assignment 1: WikiRacer

Milkshake → Gene

Milkshake

From Wikipedia, the free encyclopedia

The use of malted milk powder in milkshakes was popularized in the US by the Chicago drugstore chain Walgreens. Malted milk powder — a mixture of evaporated milk, malted parley, and wheat

flour – had been invented by William drink for disabled people a began drinking beverages containing milk, chocolate 1922, Walgreens employe ice cream to the standard Milk", was featured by the became known as a "malt drinks. [13]

Barley

From Wikipedia, the free encyclopedia

Domestication [edit]

Wild barley (*H. spontaneum*) is the ancestor of domestic barley (*H. vulgare*). Over the course of domestication, barley grain morphology changed substantially, moving from an elongated shape to a more rounded spherical one. [9] Additionally, wild barley has distinctive genes, alleles, and regulators with potential for resistance to abiotic or biotic stresses to cultivated barley and adaptation to climatic changes. [10] Wild barley has a brittle spike; upon maturity, the spikelets separate, facilitating seed dispersal. Domesticated barley has

Emu → **Stanford University**

Emu

From Wikipedia, the free encyclopedia

Encyclopædia Britannica Eleventh Edition

From Wikipedia, the free encyclopedia

Cornell University

From Wikipedia, the free encyclopedia

Stanford University

From Wikipedia, the free encyclopedia

To find a ladder from startPage to endPage:

Make startPage the currentPage being processed.

Get set of links on currentPage.

If endPage is one of the links on currentPage:

We are done! Return path of links followed to get here.

Otherwise visit each link on currentPage in an intelligent way and search each of those pages in a similar manner.

Screenshots

Screenshots

In order to verify that your computer works correctly with the Qt libraries, please take some screenshots and submit them! Open the **InternetTest** project in Qt Creator and run it. This should prompt you with a console with a bunch of text; Every time the console asks you to "take screenshot and press enter to continue", take a screenshot, then press enter.

Once you have 4 screenshots in total, please submit here. If you get any compiler errors, or anything strange, please screenshot those too.

A Screenshots are due Sunday, October 11 at 11:59PM! This is so that if any issues come up, we will have enough time to patch them up.

Fill in the form for credit

CS 106L WikiRacer Screenshots

The name and photo associated with your Google account will be recorded when you upload files and submit this form. Not ethanachi@gmail.com? Switch account

* Required

Screenshots due Sunday, Oct 11

Step 1: extract links

Here's an example of what our function should do. Given the code:

```
In <a href="/wiki/Topology">topology</a>, the <b>long line</b> (or <b>Alexan <a href="/wiki/Topological_space">topological space</a> somewhat similar to <a href="/wiki/Lindel%C3%B6f_space">Lindelöf</a> nor <a href="/wiki/Separable_space">separable</a>). Therefore, it serves as one <a href="http://www.ams.org/mathscinet-getitem?mr=507446">[1]</a>. Intuitive <a href="/wiki/Special:BookSources/978-1-55608-010-4">this</a> book for more
```

In this case, our function would return an unordered_set containing the following strings:

```
{"Topology", "Topological_space", "Real_line", "Lindel%C3%B6f_space", "Separab
```

Step 2: exploration

```
vector<string> findWikiLadder(const string& start_page,
const string& end_page) {
  // creates WikiScraper object
  WikiScraper scraper;
  // Comparison function for priority_queue
  auto cmpFn = /* declare lambda comparator function */;
  // creates a priority_queue names ladderQueue
  std::priority_queue<vector<string>, vector<vector<string>>>
  decltype(cmpFn)> ladderQueue(cmpFn);
 // ... rest of implementation
```

Things required for credit

- lambdas
- STL functions
 - iterators

we'll learn more about #1 and #2 today!

Due: Friday, Oct. 23 at 11:59pm PST

if you filled out survey #1 you have **1** late day we will send out survey #2 soon!

Recap: concept lifting

What assumptions are we making about the parameters?

Can we solve a more general problem by relaxing some of the constraints?

Why write generic functions?

Count the number of times 3 appears in a std::list<int>.

Count the number of times "X" appears in a std::istream.

Count the number of times a vowel appears in a std::string.

Count the number of times a college student appears in a census.

How many times does a <T> appear in an iterator<T>?

```
template <typename InputIt, typename DataType>
int count_occurrences(InputIt begin, InputIt end, DataType val) {
  int count = 0;
  for (auto iter = begin; iter != end; ++iter) {
 if (*iter == val) count++;
  return count;
vector<string> v; count_occurrences(v.begin(), v.end(), "test");
```

Great! This is a very general way to solve the problems

We can now solve these questions...

```
Count the number of times 3 appears in a list<int>.
Count the number of times 'X' appears in a std::deque<char>.
Count the number of times 'Y' appears in a string.
Count the number of times 5 appears in the second half of a vector<int>.
```

But how about this?

Count the number of times an odd number appears in a vector<int>. Count the number of times a vowel appears in a string.

Concept lifting cont.

Generalization: A predicate is a function which takes in some number of arguments and returns a boolean.

Unary Predicates

```
bool isEqualTo3(int a) {
 return (a == 3);
}

bool isVowel(char c) {
 return std::find("aeiou", c) != -1;
}
```

Binary Predicate

```
bool isDivisibleBy(int a, int b) {
 return (a % b == 0);
}

bool isLessThan(int a, int b) {
 return (a < b);
}</pre>
```

Calling this function with a predicate

```
template <typename InputIt, typename DataType, typename UniPred>
int count_occurrences(InputIt begin, InputIt end, UniPred pred) {
  int count = 0;
  for (auto iter = begin; iter != end; ++iter) {
 if (pred(*iter) == val) count++;
  }
  return count;
}
```

```
bool is_even(int i) { return (i % 2) == 0; }
vector<int> v; count_occurrences(v.begin(), v.end(), is_even);
// this is a function pointer
```

Function pointers generalize poorly

```
bool is_greater_than_5(int i) {
 return (i > 5);
bool is_greater_than_6(int i) {
 return (i > 6);
bool is_greater_than_7(int i) {
 return (i > 7);
// We can't add the limit as a parameter to the function (why?)
```

This is fundamentally a scope problem

We need to pass the **limit** in without adding another parameter...

Lambda Functions

Lambda functions let you make a new function on the fly

```
int main() {
 auto print_int = [](int x) {
 cout << x << endl;</pre>
 // print_int is a function now!
 print_int(5); // "5"
 print_int(7); // "7"
 // what type is print_int? who cares!
```

Lambda capture allows you to pass information in

```
int main() {
 int limit;
 std::cin >> limit;
 auto is_less_than = [limit](int val) { return (val < limit) };

// this solves our earlier problem!
}</pre>
```

Counting how many numbers are less than a value

```
template <typename InputIt, typename DataType, typename UniPred>
int count_occurrences(InputIt begin, InputIt end, UniPred pred) {
  int count = 0;
  for (auto iter = begin; iter != end; ++iter) {
 if (pred(*iter) == val) count++;
  }
  return count;
}
```

```
auto is_less_than = [limit](int val) { return (val < limit) };
vector<int> v; count_occurrences(v.begin(), v.end(), is_less_than);
// counts the number of times a number under limit appears
```

Lambda syntax

```
We don't know the
 Capture clause—lets
 You can use auto in
type—but do we care?
 use outside variables
 lambda parameters!
 auto is_less_than = [limit](auto val) {
 return (val < limit);</pre>
 Here, only val and
 limit are in scope.
```

Capture values 传递规则

```
auto lambda = [capture-values](arguments) {
 return expression;
[x](arguments)
 // captures x from surrounding scope by value
[x&](arguments)
 // captures x from surrounding scope by reference
[x, y](arguments)
 // captures x, y by value
[&](arguments)
 // captures everything by reference
[&, x](arguments)
 // captures everything except x by reference
[=](arguments)
 // captures everything by copy
```

Algorithms & STL

Last time...

```
int count_occurrences(const vector<int>& vec, int val) {
  int count = 0;
  for (size_t i = 0; i < vec.size(); i++) {</pre>
 if (vec[i] == val) count++;
  return count;
vector<int> v; count_occurrences(v, 5);
```

Making too many assumptions made our code non-portable.

With lambdas

```
template <typename InputIt, typename DataType, typename UniPred>
int count_occurrences(InputIt begin, InputIt end, UniPred pred) {
  int count = 0:
  for (auto iter = begin; iter != end; ++iter) {
 if (pred(*iter) == val) count++;
  return count;
```

Now the function is **maximally generic.**(Question: Why do we use **InputIt** rather than the collection itself?)

std::count, std::count if

```
Defined in header <algorithm>
template< class InputIt, class T >
 (until
typename iterator traits<InputIt>::difference type
 C++20)
 count( InputIt first, InputIt last, const T &value );
template< class InputIt, class T >
 (since
constexpr typename iterator traits<InputIt>::difference type
 C++20)
 count( InputIt first, InputIt last, const T &value ):
template< class ExecutionPolicy, class ForwardIt, class T >
 (since
typename iterator traits<ForwardIt>::difference type
 C++17)
 count( ExecutionPolicy&& policy. ForwardIt first, ForwardIt last, const T &value ):
template< class InputIt, class UnaryPredicate >
 (until
typename iterator traits<InputIt>::difference type
 C++20)
 count if( InputIt first, InputIt last, UnaryPredicate p );
template< class InputIt, class UnaryPredicate >
 (since
constexpr typename iterator traits<InputIt>::difference type
 C++20)
 count if( InputIt first, InputIt last, UnaryPredicate p ):
template< class ExecutionPolicy, class ForwardIt, class UnaryPredicate >
 (since
typename iterator traits<ForwardIt>::difference type
 C++17)
 count if( ExecutionPolicy&& policy, ForwardIt first, ForwardIt last, UnaryPredicate p ):
```

Algorithms & STL

STL is a collection of generic template functions.

```
std::count_if(InputIt first, InputIt last, UnaryPredicate p);
Counts the number of elements between first and last satisfying p.
std::find(InputIt first, InputIt last, UnaryPredicate p);
Finds the first element between first and last satisfying p.
std::sort(RandomIt first, RandomIt last);
Sorts the elements between first and last.
```

STL functions operate on iterators.

```
Returns a tuple [min, max] over the elements between first and last.

std::stable_partition(InputIt first, InputIt last, UnaryPredicate p);

Reorders the elements between first and last such that all elements for which p

returns true come before those for which it returns false.
```

std::copy(InputIt first, InputIt last, OutputIt target);
Copies the elements between first and last into target. (There's also a
std::copy if).

std::minmax_element(InputIt first, InputIt last);

There are a lot of algorithms...

all of Cool any of [continued any none of [111] for each find find_if find_if_not [coll] find_end find first of adjacent_find count count if mismatch equal is permutation search search_n

copy copy_n [**|| copy if C++II copy_backward move C++II move_backward [***| swap swap_ranges iter_swap transform replace replace_if replace copy replace copy if fill fill_n generate

generate n remove remove if remove copy remove copy if unique unique copy reverse reverse copy rotate rotate_copy random shuffle shuffle [**! is partitioned [*** partition stable partition partition copy [*** lower bound upper_bound equal range binary_search merge inplace_merge includes set_union set intersection set difference set symmetric differenc push heap pop_heap make_heap sort_heap is_heap •••

is_heap_until [...]

Things you can do with the STL

binary search • heap building • min/max lexicographical comparisons • merge • set union set difference • set intersection • partition • sort nth sorted element • shuffle • selective removal • selective copy • for-each • move backwards

all in their most general form

Algorithms for Assn1

Element search with std::find

std::find finds the 1st instance of an elementor finds the 1st instance of an element satisfying a predicate p.Returns an iterator to the element, or .end() if not.

```
std::vector<int> pi = \{3, 1, 4, 1, 5, 9, 2, 6, 5, 3, 5\};
auto it1 = std::find(pi.begin(), pi.end(), 9);
std::distance(pi.begin(), it1);
 // answer in chat
auto it2 = std::find(pi.begin(), pi.end(), 7);
std::distance(pi.begin(), it2);
 // answer in chat
auto it3 = std::find(pi.begin(), pi.end(), [](i) {
 return i % 3 == 2; });
std::distance(pi.begin(), it3);
 // answer in chat
cout << *it3 << endl;</pre>
 // answer in chat
```

Subsequence search with std::search

std::search finds the 1st instance of subsequence [s_first, s_last] in [first, last]. It returns an iterator to the occurrence in the main sequence, or .end() if it is not found.

Elegant evaluation with std::all_of

std::all_of(InputIt first, InputIt last, Pred p) returns a bool
representing whether all of the elements between first and last satisfy p.

```
std::vector<int> values = {1, 3, 5, 7, 9, 11, 12};
bool val = std::all_of(values.begin(), values.end(),
 [](i) { return i % 2 == 1;});
bool val2 = std::all_of(values.begin(), values.end() - 1,
 [](i) \{ return i % 2 == 1; \});
// what are val1 and val2? answer in chat
```

Questions?