Contemporary

C++:

Learning Modern C++ in a Modern Way

الماس فناوري ابري پاسارگاد- آلفا

مدرس: سعيد امراللهي بيوكي

Agenda 21/24

Session 21. More on Standard Template Library: Introduction to Generic Algorithms and No Raw Loop

- Introduction to Generic Algorithms
- Algorithms and Lifting: An example
- Iota as a Generic algorithm
- The classification of Generic Algorithms
- Simple STL algorithms: The find family algorithms and all_of/none_of/any_of family algorithms
- More STL algorithms: For_each, Adjacent_find and Reverse algorithms
- Predicates, Function Objects, and Lambda functions
- Writing a few programs using generic algorithms
- · Q&A

• In mathematics and computer science, an *algorithm* is an unambiguous specification of how to solve a class of problems. Algorithms can perform calculation, data processing, and automated reasoning tasks.

Wikipedia contributors. (2018, September 7). Algorithm. In *Wikipedia, The Free Encyclopedia*. Retrieved 19:20, September 9, 2018, from https://en.wikipedia.org/w/index.php?title=Algorithm&oldid=858547889

- Algorithms, both the standard-library algorithms and the user's own ones, are important:
 - Each name a specific operation, documents an interface, and specifies semantics.
 - Each can be widely used and known by many programmers.
 - Bjarne Stroustrup

- Algorithms, both the standard-library algorithms and the user's own ones, are important:
 - Each name a specific operation, documents an interface, and specifies semantics.
 - Each can be widely used and known by many programmers.
 - Bjarne Stroustrup
- Algorithm vs. Random-code

- Algorithms, both the standard-library algorithms and the user's own ones, are important:
 - Each name a specific operation, documents an interface, and specifies semantics.
 - Each can be widely used and known by many programmers.
 - Bjarne Stroustrup
- Algorithm vs. Random-code
- Generic algorithms vs. Hand-written loop

Generic Algorithms

Algorithms and Lifting

Algorithms Lifting- *very* simple example

- Fill incremental algorithm:
- A loop

```
int a[10];
for (int i = 0; i != 10; ++i)
 a[i] = i;
```

An ordinary function

```
void fill_incr(int*, int*)
{
 for (int i = 0; i != 10; ++i)
 a[i] = i;
}
// user code
int a[10];
fill_incr(a, a + 10);
```

• They are just two implementations of *fill incremental* algorithm.

```
double b[10];
for (int i = 0; i != 10; ++i)
 a[i] = static_cast<double>(i);
```

```
struct Node {
 Node* next;
 double data;
};
void fill_incr(Node* first, Node* last)
{
 int i = 0;
 while (first != last) {
 first->data = static_cast<double>(i);
 ++i;
 first = first->next;
 }
}
// user code
// make singly linked list and pass the two pointers to nodes
```

fill incremental algorithm

Pseudo-code

```
void fill_incr(container)
{
 T i = 0;
 while (not at end) {
 assign i to current element of container
 go to next data element
 ++i;
 }
}
```

- Operations related to Container data structure:
 - Not at end
 - Get current element position
 - Go to next element

- Operations related to Actual data :
 - Initialize to zero
 - Assignment
 - Add

fill incremental algorithm cont.

Pseudo-code

```
void fill_incr(container)
{
 T i = 0;
 while (not at end) {
 assign i to current element of container
 go to next data element
 ++i;
 }
}
```


first

Template function

```
// complete STL-like code
template<typename Iter, typename Val>
void fill_incr(Iter first, Iter last)
{
 Val v = 0;
 while (first != last) {
 *first++ = v++;
 }
}
```

Iterator model

- * for accessing current value
- ++ for moving forward to the next element
- != for comparing iterators

till incremental algorithm- further generalization

Initial value

```
// complete STL-like code
template<typename Iter, typename Val>
void fill_incr(Iter first, Iter last, Val v)
{
 while (first != last) {
 *first++ = v++;
 }
}
```


Forward iterator concept

```
// complete STL-like code
template<typename ForwardIter, typename Val>
void fill_incr(ForwardIter first, ForwardIter last, Val v)
{
 while (first != last) {
 *first++ = v++;
 }
}
```


ota

- iota is a new generic algorithm in C++11.
- More than 30 new generic algorithms were added to C++11.

template <class ForwardIterator, class T>
void iota(ForwardIterator first, ForwardIterator last, T value);

- Requires: T shall be convertible to ForwardIterator's value type. The expression ++val, where val has type T, shall be well formed.
- Effects: For each element referred to by the iterator i in the range [first,last), assigns *i = value and increments value as if by ++value.
- Complexity: Exactly last first increments and assignments.

iota and fundamental types

• Here it is a complete program that uses iota with fundamental types:

```
// iota practice.c++
#include <numeric>
#include <vector>
#include <list>
#include <iostream>
#include <array>
int main()
  using namespace std;
  vector<int> vi(1000000);
  list<double> lst(1000000);
  array<char, 26> lower case; // array is new container
  vector<long long> vll(10); // long long is a new fundamental data type
  iota(vi.begin(), vi.end(), 0); // 0, 1, 2, ..., 999999
  iota(lst.begin(), lst.end(), 0.0); // 0.0, 1.0, 2.0, ... 999999.0
  iota(lower case.begin(), lower case.end(), 'a'); // 'a', 'b', ... 'z'
  iota(vll.begin(), vll.end(), 0LL); // 0LL, 1LL, 2LL, ... 9LL
  for (auto c : lower case) cout << c << ' '; // range-based for loop</pre>
  cout << '\n';
  return 0;
```

• C++11: array container, long long data type, range-based for loop and auto

iota cont.

A typical/likely implementation of iota

```
namespace std {
  template<class ForwardIterator, class TYPE_>
  void iota(ForwardIterator first, ForwardIterator last, TYPE_ t)
  {
 for (auto it = first; it != last; ++it, ++t) // prefix ++
 *it = t;
  }
}
```

Iterator requirement

Template type requirement

- Pre increment vs. Post increment
- The value of ++x, is the new (that is, incremented) value of x. The value of x++, is the old value of x.

```
y = ++x; // y = (x += 1) \text{ or } ++x; y = x;

y = x++; // y = (t = x, x += 1; t) \text{ or } t = x; x++; y = t;
```

• ++x means to increment x and return the new value, while x++ is to increment x and return the old value. iota uses prefix ++ increment.

iota and user-defined types

Rational numbers, 2D points and SE Closing prices, ...

```
// rational.h
 class Rational { // non-normalized run-time rational number
 int numerator , denominator ;
 public:
 Rational(): numerator {0}, denominator {1} {} // new initialization
 // syntax
 // other ctor(s), relop(s), other member functions
 Rational& operator++() { numerator += denominator ; return *this; }
 (0, 0)
 / point.h
class Point { // 2D point
 int x , y ;
public:
 Point() : x {0}, y {0} {}
  // ctor(s), graphics-related member functions
  Point& operator++() { ++x; ++y; return *this; }
 (n-1, n-1)
```

iota and user-defined types

```
/ price.h
class price_stepper { // price stepper for a typical securities exchange
  double price ;
public:
  static const double STEP{0.05}; // new syntax for uniform initialization
  static const double FACE VALUE{1000.00};
 price stepper() : price {FACE VALUE} {} // default ctor
 price stepper(double price) : price {price} {}
  operator double() const { return price ; }
 price_stepper& operator++() { price_ += STEP; return *this; }
// gadget.h
class FuturisticGadget { // An Unidentified futuristic gadget: year 2050
public:
 FuturisticGadget& operator++() { /* ... */ }
```


iota and user-defined data types

Complete program


```
#include <array>
#include <numeric>
#include <vector>
#include <list>
#include <iostream>
#include "point.h"
#include "rational.h"
#include "price.h"
#include "gadget.h"
int main()
 using namespace std;
  array<Point> vp(10000);
  list<Rational> lr(100000);
  vector<price stepper> p list(100000);
  forward list<FuturisticGadget> fg list(5);
  iota(vp.begin(), vp.end(), Point()); // [point(0, 0), point(9999, 9999)]
  iota(lr.begin(), lr.end(), Rational()); // [0/1, 1/1, 2/1, ..., 100000/1]
  // ...
  return 0;
```

Template duck typing:

If it looks like a duck, walks like a duck, and quacks like a duck..., so it's a duck.

Generic algorithms

```
for_each, find, find_if, find_if_not, find_end, find_first_of, adjacent_find,
 count, mismatch, equal, is_permutation, search, search_n,
 copy, copy_backward, swap_ranges,
 transform, replace, replace_if, replace_copy, replace_copy_if, fill, fill_n,
generate, generate_n, remove, remove_copy, remove_if, remove_copy_if,
unique, unique_copy, reverse, reverse_copy, rotate, rotate_copy, shuffle,
 sort, stable_sort, partial_sort, partial_sort_copy, nth_element,
  lower_bound, upper_bound, equal_range, binary_search, partition,
 stable_partition, merge, inplace_merge,
 accumulate, inner_product, partial_sum, adjacent_diiference,
```


Generic algorithms

for_each, find, find_if , find_if_not, find_end, find_first_of, adjacent_find, count, mismatch, equal, is_permutation, search, search_n, copy, copy_backward, swap_ranges, transform, replace_replace_if, replace_copy, replace_copy_if, fill, fill_n, generate, generate_n, remove, remove_copy, remove_if, remove_copy_if, unique, unique_copy, reverse, reverse_copy, rotate, rotate_copy, shuffle, sort, stable_sort, partial_sort, partial_sort_copy, nth_element, lower_bound, upper_bound, equal_range, binary_search, partition, stable_partition, merge, inplace_merge,

accumulate, inner_product, partial_sum, adjacent_diiference,

Generic algorithms

for_each, find, find_if , find_if_not, find_end, find_first_of, adjacent_find, count, mismatch, equal, is_permutation, search, search_n, copy, copy_backward, swap_ranges, transform, replace, replace_if, replace_copy, replace_copy_if, fill, fill_n, generate, generate_n, remove, remove_copy, remove_if, remove_copy_if, unique, unique_copy, reverse, reverse_copy, rotate, rotate_copy, shuffle, sort, stable_sort, partial_sort, partial_sort_copy, nth_element, lower_bound, upper_bound, equal_range, binary_search, partition, stable_partition, merge, inplace_merge,

Includes, set_union, set_intersection, set_difference, set_symmetric_difference,

accumulate, inner_product, partial_sum, adjacent_diiference,

all_of, any_of, none_of,
copy_if, copy_n, move, move_backward,
is_sorted, is_sorted_until, is_partitioned, partition_copy, partition_point,
iota

Generic algorithms

for_each, find, find_if, find_if_not, find_end, find_first_of, adjacent_find, count, mismatch, equal, is_permutation, search, search_n, copy, copy_backward, swap_ranges, transform, replace, replace_if, replace_copy, replace_copy_if, fill, fill_n, generate, generate_n, remove, remove_copy, remove_if, remove_copy_if, unique, unique_copy, reverse, reverse_copy, rotate, rotate_copy, shuffle, sort, stable_sort, partial_sort, partial_sort_copy, nth_element, lower_bound, upper_bound, equal_range, binary_search, partition, stable_partition, merge, inplace_merge,

accumulate, inner_product, partial_sum, adjacent_diiference,

all_of, any_of, none_of, copy_if, copy_n, move, move_backward, is_sorted, is_sorted_until, is_partitioned, partition_copy, partition_point, iota

Generic algorithms

for_each, find, find_if, find_if_not, find_end, find_first_of, adjacent_find, count, mismatch, equal, is_permutation, search, search_n, copy, copy_backward, swap_ranges, transform, replace, replace_if, replace_copy, replace_copy_if, fill, fill_n, generate, generate_n, remove, remove_copy, remove_if, remove_copy_if, unique, unique_copy, reverse, reverse_copy, rotate, rotate_copy, shuffle, sort, stable_sort, partial_sort, partial_sort_copy, nth_element, lower_bound, upper_bound, equal_range, binary_search, partition, stable_partition, merge, inplace_merge,

accumulate, inner product, partial sum, adjacent diiference,

all_of, any_of, none_of, copy_if, copy_n, move, move_backward, is_sorted, is_sorted_until, is_partitioned, partition_copy, partition_point, iota

for_each_n, sample, reduce, transform reduce, exclusive_scan, inclusive_scan, transform_ட்ட்ர் (scan, transfor_inclusive_scan

Generic algorithms

for_each, find, find_if, find_if_not, find_end, find_first_of, adjacent_find, count, mismatch, equal, is_permutation, search, search_n, copy, copy_backward, swap_ranges, transform, replace, replace_if, replace_copy, replace_copy_if, fill, fill_n, generate, generate_n, remove, remove_copy, remove_if, remove_copy_if, unique, unique_copy, reverse, reverse_copy, rotate, rotate_copy, shuffle, sort, stable_sort, partial_sort, partial_sort_copy, nth_element, lower_bound, upper_bound, equal_range, binary_search, partition, stable_partition, merge, inplace_merge, accumulate, inner product, partial sum, adjacent diiference,

all_of, any_of, none_of,
copy_if, copy_n, move, move_backward,
is_sorted, is_sorted_until, is_partitioned, partition_copy, partition_point,
iota

for_each_n, sample,
reduce, transform_reduce, exclusive_scan, inclusive_scan,
transform_exclusive_scan, transfor_inclusive_scan

C++98 \rightarrow ~ 60 algorithms

C++11 \rightarrow ~ 20 algorithms

C++17 \rightarrow ~ 10 algorithms

Generic algorithms

for_each, find, find_if , find_if_not, find_end, find_first_of, adjacent_find, count, mismatch, equal, is_permutation, search, search_n, copy, copy_backward, swap_ranges, transform, replace, replace_if, replace_copy, replace_copy_if, fill, fill_n, generate, generate_n, remove, remove_copy, remove_if, remove_copy_if,

unique, unique_copy, reverse, reverse_copy, rotate, rotate_copy, shuffle, sort, stable_sort, partial_sort, partial_sort_copy, nth_element, lower_bound, upper_bound, equal_range, binary_search, partition, stable_partition, merge, inplace_merge,

Includes, set_union, set_intersection, set_difference, set_symmetric_difference,

accumulate, inner_product, partial_sum, adjacent_diiference,

all_of, any_of, none_of,
copy_if, copy_n, move, move_backward,
is_sorted, is_sorted_until, is_partitioned, partition_copy, partition_point,
iota

for_each_n, sample,

reduce, transform_reduce, exclusive_scan, inclusive_scan, transform_transform_scan

C++98 \rightarrow ~ 60 algorithms

C++11 \rightarrow ~ 20 algorithms

C++17 \rightarrow ~ 10 algorithms

Non-modifying algorithms

Mutating algorithms

Sorting, Searching and related algorithms

Set operations

Generalized numeric algorithms

Generic algorithms

for_each, find, find_if, find_if_not, find_end, find_first_of, adjacent_find, count, mismatch, equal, is_permutation, search, search_n, copy, copy_backward, swap_ranges, transform, replace, replace_if, replace_copy, replace_copy_if, fill, fill_n,

generate, generate_n, remove, remove_copy, remove_if, remove_copy_if, unique, unique_copy, reverse, reverse_copy, rotate, rotate_copy, shuffle, sort, stable_sort, partial_sort, partial_sort_copy, nth_element,

lower_bound, upper_bound, equal_range, binary_search, partition, stable_partition, merge, inplace_merge,

accumulate, inner_product, partial_sum, adjacent_diiference,

all_of, any_of, none_of,
copy_if, copy_n, move, move_backward,
is_sorted, is_sorted_until, is_partitioned, partition_copy, partition_point,
iota

for_each_n, sample,

reduce, transform_reduce, exclusive_scan, inclusive_scan, transform_transform_transfor_inclusive_scan

STL Algorithms classification

- The C++ committee standardization draft classifies the STL algorithms in 6 categories:
 - STL algorithms
 - 1. Non-modifying sequence operations
 - 2. mutating sequence operations
 - 3. Sorting and related functions
 - 3.1 Sorting
 - 3.1 Binary search
 - 4. Set operations on sorted structures
 - 5. Heap operations
 - 6. Generalized numeric operations

- A pre-built library of general-purpose algorithms designed to solve specific problems.
- There are about 90 standard algorithms defined in <algorithm>.
- All of the algorithms are separated from the particular implementations of data structures and are parameterized by iterator types.
- All algorithms are generic and function template.
- They operate on *sequences* defined by a pair of iterators (for input) or single iterator (for output). Ex. find and copy
- We have a collection of family algorithms: find family algorithms, for_each family algorithms, copy family algorithms, accumulate family algorithms, ...
- STL algorithms show the power of function name overloading.
- Almost all algorithms have the parallel overload version.
- The complexity: O(n), O(log n), O(n * log(n)), ...
- Other algorithms: Heap operations, minimum & maximum, clamp, lexicographical comparison, permutation generation, mathematical functions faith (ing types, and C libraries.

Non-modifying algorithms

- A non-modifying algorithm just reads the values of elements of its input sequences; it does not rearrange the sequence and does not change the values of the elements.
 - Do not modify the input sequence.
 - Do not emit a result sequence.
 - Algorithm will not cause side-effects in input sequence.
 - Function object, if present, may cause side-effects by modifying itself, the sequence (in certain cases, e.g. for_each), or its environment.

the Find family algorithms

the Find family algorithms

• find

template<class InputIterator, class T>
InputIterator find(InputIterator first, InputIterator last, T value);

the Find family algorithms

• find

template<class InputIterator, class T>
InputIterator find(InputIterator first, InputIterator last, T value);

• find_if

template<class InputIterator, class Predicate>
InputIterator find_if(InputIterator first, InputIterator last, Predicate pred);

the Find family algorithms

• find

template<class InputIterator, class T>
InputIterator find(InputIterator first, InputIterator last, T value);

find_if

template<class InputIterator, class Predicate>
InputIterator find_if(InputIterator first, InputIterator last, Predicate pred);

• find_if_not

template<class InputIterator, class Predicate>
InputIterator find if not(InputIterator first, InputIterator last, Predicate pred);

the Find family algorithms

• find

template<class InputIterator, class T>
InputIterator find(InputIterator first, InputIterator last, T value);

find_if

template<class InputIterator, class Predicate>
InputIterator find_if(InputIterator first, InputIterator last, Predicate pred);

• find_if_not

template<class InputIterator, class Predicate>
InputIterator find_if_not(InputIterator first, InputIterator last, Predicate pred);

- Returns: The first iterator i in the range [first,last) for which *i == value. Returns last if no such iterator is found.
- Complexity: At most last first applications of the corresponding predicate $\rightarrow \mathcal{O}(n)$

- *Returns:* The first iterator i in the range [first,last) for which *i == value. Returns last if no such iterator is found.
- Complexity: At most last first applications of the corresponding predicate $\rightarrow \mathcal{O}(n)$
- implementation

```
template<class InputIter, class T>
InputIterator find(InputIterator first, InputIterator last, const T& value)
{
 for (; first != last; ++first)
 if (*first == value) return first;
 return last;
}
```


- *Returns:* The first iterator i in the range [first,last) for which *i == value. Returns last if no such iterator is found.
- Complexity: At most last first applications of the corresponding predicate $\rightarrow \mathcal{O}(n)$
- implementation

```
template<class InputIter, class T>
InputIterator find(InputIterator first, InputIterator last, const T& value)
{
 for (; first != last; ++first)
 if (*first == value) return first;
 return last;
}
```

• pre-increment rather than post-increment:

```
++first vs. first++
```


- Returns: The first iterator i in the range [first,last) for which *i == value. Returns last if no such iterator is found.
- Complexity: At most last first applications of the corresponding predicate $\rightarrow \mathcal{O}(n)$
- implementation

```
template<class InputIter, class T>
InputIterator find(InputIterator first, InputIterator last, const T& value)
{
 for (; first != last; ++first)
 if (*first == value) return first;
 return last;
}
```

• pre-increment rather than post-increment:

++first vs. first++


```
template<class InputIter, class T>
InputIterator find(InputIterator first, InputIterator last, const T& value)
{
 for (InputIterator p = first; p != last; ++p)
 if (*p == value) return p;
 return last;
}
```


```
template<class InputIter, class T>
InputIterator find(InputIterator first, InputIterator last, const T& value)
{
 for (InputIterator p = first; p != last; ++p)
 if (*p == value) return p;
 return last;
}
```

Extra variable: p


```
template<class InputIter, class T>
InputIterator find(InputIterator first, InputIterator last, const T& value)
{
 for (InputIterator p = first; p != last; ++p)
 if (*p == value) return p;
 return last;
}
```

- Extra variable: p
- Performance matters exactly for small, frequently used functions that deal with a lot of data

```
template<class InputIter, class T>
InputIterator find(InputIterator first, InputIterator last, const T& value)
{
 for (InputIterator p = first; p != last; ++p)
 if (*p == value) return p;
 return last;
}
```

- Extra variable: p
- Performance matters exactly for small, frequently used functions that deal with a lot of data

```
template<class InputIter, class T>
InputIterator find(InputIterator first, InputIterator last, const T& value)
{
 for (; first != last; ++first)
 if (*first == value) return first;
 return last;
}
```

```
template<class InputIter, class T>
InputIterator find(InputIterator first, InputIterator last, const T& value)
{
 for (InputIterator p = first; p != last; ++p)
 if (*p == value) return p;
 return last;
}
```


- Extra variable: p
- Performance matters exactly for small, frequently used functions that deal with a lot of data


```
template<class InputIter, class T>
InputIterator find(InputIterator first, InputIterator last, const T& value)
{
 for (; first != last; ++first)
 if (*first == value) return first;
 return last;
}
```

```
template<class InputIter, class T>
InputIterator find(InputIterator first, InputIterator last, const T& value)
{
 for (InputIterator p = first; p != last; ++p)
 if (*p == value) return p;
 return last;
}
```


- Extra variable: p
- Performance matters exactly for small, frequently used functions that deal with a lot of data

```
Better
```

```
template<class InputIter, class T>
InputIterator find(InputIterator first, InputIterator last, const T& value)
{
 for (; first != last; ++first)
 if (*first == value) return first;
 return last;
}
```

Generic algorithms vs. Hand-written loop

- Returns: The first iterator i in the range [first, last) for which the following condition hold: pred(*i) != false. Returns last if no such iterator is found.
- Complexity: At most last-first applications of the corresponding predicate $\rightarrow \mathcal{O}(n)$
- implementation

```
template<class InputIter, class Predicate>
InputIterator find_if(InputIterator first, InputIterator last, Predicate pred)
{
 for (; first != last; ++first)
 if (pred(*first)) return first;
 return last;
}
```

- To find specific value vs. To find an element that fulfills a specific requirement
- Predicate: *Unary* predicate

Predicates

Definition:

A *predicate* is something that we can invoke to return true or false.

Predicate function or pointer to function function object lambda expression

Predicate as a function:

```
inline bool greater_than_zero(int n){ return n > 0; }
void f()
{
 vector<int> v = {-10, -7, -3, 0, 1, 4, 9, 10, 20, 31, 40, 41, 45, 64, 99};
 vector<int>::const_iterator cit = find_if(v.begin(), v.end(), greater_than_zero);
 if (cit != v.end())
 cout << *cit << '\n';
}</pre>
```

• A *predicate* is called for each element and returns a boolean value, which the algorithm uses to perform its intended action.

Find Family Algo Test 2009.

unction object

Definitions:

Function object or functor is used to define objects that can be called like functions.

Function objects are objects with an operator()

defined.

Function object = Policy object

unction object- an example

```
template<typename T>
class GreaterThan {
 const T val; // value to compare against
public:
 constexpr GreaterThan(const T& v) : val{v} {}
 constexpr bool operator()(const T& x) const { return x > val; } // call operator (predicate)
};
```

- high-qualified class
- The function called operator() implements the "function call", "call" or "application" operator ().
- x > val not val > x;
- Using function object


```
GreaterThan<int> gti{42};
GreaterThan<string> gts{"Omega"};
void f(int n, const string& s)
{
 bool b1 = gti(n); // true if n > 42
 bool b2 = gts(s); // true if s > "Omega"
}
```

using Greater-than function object

• Predicate as a function object:

```
void f()
{
 vector<int> v = {-10, -7, -3, 0, 1, 4, 9, 10, 20, 31, 40, 41, 45, 64, 99};
 vector<int>::const_iterator cit = find_if(v.begin(), v.end(), GreaterThan<int>(0));
 if (cit != v.end())
 cout << *cit << '\n';
}</pre>
```


Predicate as a lambda expressions:


```
void f()
{
 vector<int> v = {-10, -7, -3, 0, 1, 4, 9, 10, 20, 31, 40, 41, 45, 64, 99};
 vector<int>::const_iterator cit = find_if(v.begin(), v.end(), [](int n ) { return n > 0; } );
 if (cit != v.end())
 cout << *cit << '\n';
}</pre>
```


_ambda expressions

- Lambda expressions a.k.a Lambda functions
- A lambda expression consists of a sequence of parts:
 - A possibly empty *capture list*, specifying what names from the definition environment can be used in lambda expression's body.
 - An optional parameter list, specifying what arguments the lambda expression requires
 - An optional *mutable* specifier, indicating that the lambda expression's body may modify the state of the lambda.
 - An optional *noexcept* specifier
 - An optional return type declaration
 - A *body*, specifying the code to be executed.

_ambda expressions- Anatomy

- Lambda introducer: []
- The first character of lambda expression is always [.
- The simplest lambda expression:

```
[] {} // empty lambda
[] { cout << "Hello, world\n"; }</pre>
```

• If a lambda expression does not take any arguments, the argument list can be omitted. Thus the minimal lambda expression is []{}

_ambda expressions- An example

- C++98: using predicates
- C++11: using lambda expressions

```
#include <iostream>
#include <vector>
#include <algorithm>
using std::vector; using std::find if; using std::cout;
vector<int> v = \{-10, -7, -3, 0, 1, 4, 9, 10, 20, 31, 40, 41, 45, 64, 99\};
bool gt zero(int n) { return n > 0; } // named inline function
int main()
 vector<int>::const iterator cit1 = find if(v.begin(), v.end(), gt zero);
 auto cit2 = find if(v.begin(), v.end(),
 [](int n) { return n > 0; }); // anonymous inline lambda function
 if (cit1 != v.end()) cout << *cit1 << '\n';
 if (cit2 != v.end()) cout << *cit2 << '\n';
 return 0;
```

Lambda expressions allow that to be done "inline" without having to name a function or function object and use it elsewhere.

Capture and capture list

Some lambda expressions require no access

- []: an empty capture list: no local names from surrounding context
- [&]: implicitly capture by reference.
- [=]: implicitly capture by value.
- [capture-list]: explicit capture;
- [&, capture-list]: implicitly capture by reference all local variables with names not mentioned in the list. Variable names in the capture list are captured by value.
- [=, capture-list]: implicitly capture by value all local variables with names not mentioned in the list. Variables named in the capture list are captured by reference.

Capture and capture list- an example

- The capture of sensitive is done "by value".
- The choice between capturing by value and by reference is basically the same as the choice for function arguments. We use a reference if we need to write to the captured object or if it is large.

Lambda expressions- sum and product

capture all local variables with reference

```
int sum = 0;
long long product = 1;
for_each( values.begin(), values.end(), [&](int i){ sum += i; product *= i; });
```


Namespace names

We don't need to capture namespace variables (including global variables), because they are
accessible.

```
template<typename U, typename V>
ostream& operator<<(ostream& os, const pair<U, V>& p) // global function
{
 return os << `{` < p.first << `, ` << p.second << `}';
}

void print_all(const map<string, int>& m, const string& label)
{
 cout << label << ``:\n{\n";
 for_each(m.begin(), m.end(), [](const pair<string, int>& p) { cout << p << `\n'; }
 cout << ``}\n";
}</pre>
```


_ambda expressions cont.

```
#include <iostream>
int main()
{
 // capture nothing, take zero argument and return nothing
 [] { std::cout << "Hello, lambdas\n"; }; // return void
 return 0;
}</pre>
```

No output

```
#include <iostream>
int main()
{
 auto Lambda = []{ std::cout << "Hello, lambdas\n"; }; // definition
 Lambda(); // lambda function call
 return 0;
}

auto Lambda = []() -> void { std::cout << "Hello, lambdas\n"; }; // verbose</pre>
```

Lambda with arguments

```
#include <iostream>
auto sum = [](int x, int y){ return x + y; };
int main()
{
 sum();
 return 0;
}
```


_ambda expressions- under the hood

```
[ Capture list opt ] [ Parameters opt ] -> Return Type opt { Body }
 class __functor {
 private:
 CaptureTypes ___captures;
 public:
 __functor( CaptureTypes captures )
 : __captures( captures ) { }
 auto operator() ( params ) -> ret { statements; }
```


Chanks for your patience ...

A man who asks a question is a fool for minute,

The man who does not ask, is a fool for a life.

- Confucius

Learning to ask the right (often hard) questions is an essential part of learning to think as a programmer.

- Bjarne Stroustrup programming Principles and Practice Using C++, page 4.

There is no stupid question, but there is stupid answer.
- Howard Hinnant

