CS100 Introduction to Programming

Lectures 23-24. Lambda functions

(Or: "New" features of C++11/14)

auto Variables

- Implicit variable declaration: the compiler knows what you mean
 - (Almost) necessary for anonymous types
 - Very convenient for complex templates
 - Easily abused by lazy programmers!

```
std::map<int, std::list<string>> M;
auto iter = M.begin(); //what's the type of iter?
auto pair = std::make_pair(iter, M.key_range(...));
auto ptr = condition ? new class1 : new class2; //ERROR
auto x = 15; auto s = (string)"Hello";
```

Taking It Further...

- Some people now use auto exclusively
 - Beauty is in the eyes of the beholder...

```
auto flags = DWORD { FILE_FLAG_NO_BUFFERING };
auto numbers = std::vector<int> { 1, 2, 3 };
auto event_handle = HANDLE {};

// You can consistenly use ,auto' with functions, too:
auto is_prime(unsigned n) -> bool;
auto read_async(HANDLE h, unsigned count) -> vector<char>;
```

Today's learning objectives

- Functional programming
- Introduction to Lambda functions
- Playing with Lambda functions
- "New" features of C++11
- What's new in C++ 14?

Today's learning objectives

- Functional programming
- Introduction to Lambda functions
- Playing with Lambda functions
- "New" features of C++11
- What's new in C++ 14?

Two types of programming paradigms

- Imperative programming
 - Based on von Neumann architecture
 - Efficiency is primary concern, rather than suitability of language for software development
- Functional programming
 - Based on mathematical functions
 - Solid theoretical basis close to user
 - Unconcerned with architecture of machines

Example: Imperative programming

- Statements, not just expressions
 - Change the state of the code
- Examples

```
Assignment:
```

```
int y;
y = someFunction(x);
```

Non-const member function

```
SomeClass class;
class.someMethod(x);
```

Call is changing internal state of class

Function without return value!

Imperative programming

Drawbacks:

- Depends on local/global state
- May produce different result everytime a function is run
- No transparency
- Difficult to understand/predict the behavior of code

Functional programming

- Declarative programming paradigm
 - Uses expressions or declarations instead of statements
 - Avoids changing state/mutable data
 - Function output depends only on passed input variables
 - Function result is always the same

Origins: mathematical functions

- A mathematical function is a mapping of members of one set, called the domain set, to another set, called the range set
- A lambda expression specifies the parameter(s) and the mapping of a function in the following form

$$\lambda(x) \times x \times x$$

for the function cube (x) = x * x * x

Lambda expressions

- Lambda expressions describe nameless functions
- Lambda expressions are applied to parameter(s) by placing the parameter(s) after the expression

e.g.,
$$(\lambda(x) \times * \times * x)$$
 (2)

which evaluates to 8

Functional forms

- A higher-order function, or functional form, is one that
 - takes functions as parameters
 - yields a function as its result
 - Both
- Example: Functional composition
 - Takes two functions as parameters
 - Yields function whose value is first actual parameter function applied to the application of the second
 - Form: $h \equiv f \circ g$, means $h (x) \equiv f (g (x))$

```
For f (x) \equiv x + 2 and g (x) \equiv 3 * x,
h \equiv f ° g yields (3 * x) + 2
```

Functional Programming is really out There

- Functional Programming eXchange
- Strange Loop
- ReactConf
- LambdaConf
- LambdaJam
- CraftConf
- MSFT MVP Summit
- Qcon NYC/SF/London
- Closure West
- Spring into Scala
- Progressive F#
- FP Days
- SkillsMatter

Today's learning objectives

- Functional programming
- Introduction to Lambda functions
- Playing with Lambda functions
- "New" features of C++11
- What's new in C++ 14?

Lambda Functions

```
int main() {
 [](){}();
 []{}();
} //this is legal C++,
  //although not useful
```

Lambda Cometh to C++

- Lambda Expressions
 - expr.prim.lambda
- Anonymous functions

```
void abssort(float* x, unsigned N) {
  std::sort( x, x + N,
 [](float a, float b) {
 return std::abs(a) < std::abs(b);
  });
}</pre>
```

Good Old C++

```
class Comp {
  float a;
public:
 Comp(float x) {
 a = x;
 bool compare(float b) const {
 return std::abs(a) < std::abs(b);</pre>
float array[5] = { 0, 1, 2, 3, 4 };
float a = 3;
Comp f(a);
for(float item : array)
  std::cout << std::boolalpha << f.compare(item);
```

Still, Good Old C++

```
class Comp {
  float a;
public:
 Comp(float x) {
 a = x;
 bool operator () (float b) const {
 return std::abs(a) < std::abs(b);</pre>
float array[5] = { 0, 1, 2, 3, 4 };
float a = 3;
Comp f(a);
for(float item : array)
  std::cout << std::boolalpha << |f(item)|;</pre>
```

Not Valid C++

```
class | ##### | {
  float a;
public:
 Foo(float x) {
 a = x;
 bool operator () (float b) const {
 return std::abs(a) < std::abs(b);</pre>
float array[5] = { 0, 1, 2, 3, 4 };
float a = 3;
auto f = ##### (a);
for(float item : array)
  std::cout << std::boolalpha << f(item);</pre>
```

In C++, Lambda are just function objects

```
class ##### {
  float a;
public:
  Foo(float x)
 a = x;
 bool operator () (float b) const {
 return std::abs(a) < std::abs(b);</pre>
};
float array[5] = { 0, 1, 2, 3, 4 };
float a = 3;
auto f = #####(a)
auto f = [a] (float b) {return std::abs(a) <std::abs(b)};</pre>
for(float item : array)
  std::cout << std::boolalpha << f(item);</pre>
```

Lambdas in C++11/14

- Anonymous functions
- Written exactly in the place where it's needed
- Can access the variables available in the enclosing scope (closure)
- May maintain state (mutable or const)
- Can be passed to a function
- Can be returned from a function
- Deduce return type automatically
- Accept generic parameter types (only in C++14)

```
[a] (auto b) { return std::abs(a) < std::abs(b) };</pre>
```

 Write an Identity function that takes an argument and returns the same argument.

```
Identity(3) //3

auto Identity = [](auto x) {
  return x;
};
```

Write 3 functions add, sub, and mul that take 2
parameters each and return their sum, difference,
and product respectively.

```
add(3,4) //7
sub(4,3) //1
mul(4,5) //20
```

```
auto add = [](auto x, auto y) {
  return x + y;
auto sub = [](auto x, auto y) {
  return x - y;
int mul (int x, int y) {
  return x * y;
};
```

Capturing

- Capturing external local variables
 - Compiled to a function object with fields

 Write a function identityf that takes an argument and returns a callable that returns that argument.

```
auto idf = identityf(5);
idf() //5
```

Using an Inner Class

```
auto identityf = [](auto x) {
  class Inner {
 int x;
 public: Inner(int i): x(i) {}
 int operator() () { return x; }
  return Inner(x);
auto idf = identityf(5);
idf() //5
```

Using a Closure

```
auto identityf = [](auto x)
  return [](){ /* must remember x*/};
};
auto identityf = [](auto x) {
  return [=]() { return x; };
auto idf = identityf(5);
idf() //5
```

A closure is a lambda expression paired with an environment that binds each of its free variables to a value

Closure != Lambda

- A lambda is just an anonymous function.
- A closure is a function which closes over the environment in which it was defined.
- Not all closures are lambdas and not all lambdas are closures.
- Closures are just function objects in C++
- C++ closures do not extend the lifetime of their
 context (If you need this use shared_ptr)

Today's learning objectives

- Functional programming
- Introduction to Lambda functions
- Playing with Lambda functions
- "New" features of C++11
- What's new in C++ 14?

 Write a function that produces a function that returns values in a range.

fromto(0, 10)

```
auto fromto = [](auto start, auto finish) {
  return [=]() mutable
 mutable: state can be
 if (start < finish)</pre>
 changed!!
 return start++;
 else
 throw std::runtime error("Complete");
 };
auto range = fromto(0, 10)
range() //0
range() //1
```

Write a function that adds from two invocations

```
addf(5)(4) //9

auto addf = [](auto x){
 return [=](auto y) {
 return x+y;
 };
};
```

 Write a function swap that swaps the arguments of a binary function.

swap (sub)
$$(3, 2) //-1$$

```
auto sub = [](auto x, auto y) {
 return x - y;
};
auto swap =[](auto binary) {
  return [=](auto x, auto y) {
 return binary(y, x);
 };
swap(sub)(3, 2) //-1
```

 Write a function twice that takes a binary function and returns a unary function that passes its argument to the binary function twice.

twice (add) (11) // 22

```
auto twice =[](auto binary) {
 return [=](auto x) {
 return binary(x, x);
 };
};

twice(add)(11) // 22
```

 Write a function that takes a binary function and makes it callable with two invocations.

```
auto applyf = [](auto binary) {
  return [binary] (auto x) {
 return [binary,x] (auto y) {
 return binary(x, y);
 };
auto a = applyf(mul);
auto b = a(3);
auto c = b(4) // 12
```

 Write a function that takes a function and an argument and returns a function that takes the second argument and applies the function.

```
auto curry = [](auto binary, auto x) {
 return [=](auto y) {
 return binary(x, y);
 };
};
curry(mul,3)(4) // 12
```

Currying

- Currying is the technique of transforming a function that takes multiple arguments in such a way that it can be called as a chain of functions, each with a single argument.
- In lambda calculus functions take a single argument only.
- Must know Currying to understand Haskell.
- Currying != Partial function application.

Partial Function of Application

```
auto addFour = [](auto a, auto b,
 auto c, auto d) {
 return a+b+c+d;
auto partial = [](auto func, auto a,
 auto b) {
 return [=](auto c, auto d) {
 return func(a, b, c, d);
 };
partial(addFour, 1, 2)(3, 4); //10
```

 Without creating a new function show 3 ways to create the inc function.

```
auto inc = curry(add,1);
auto inc = addf(1);
auto inc = applyf(add)(1);
inc(4) // 5
```

 Write a function composed that takes two unary functions and returns a unary function that calls them both.

```
composeu(inc, curry(mul, 5))(3) // 20
```

```
auto composeu =[](auto f1, auto f2) {
 return [=](auto x) {
 return f2(f1(x));
 };
};
composeu(inc1, curry(mul, 5))(3) // 20
```

 Write a function that returns a function that allows a binary function to be called exactly once.

```
once(add)(3, 4) // 7
once(add)(3, 4) // error
```

```
auto once = [](auto binary) {
  bool done = false;
 return [=](auto x, auto y) mutable {
 if(!done) {
 done = true;
 return binary(x, y);
 else
 throw std::runtime error("once!");
 };
once(add)(3, 4) // 7
once (add) (3, 4) // exception
```

 Write a function that takes a binary function and returns a function that takes two arguments and a callback and invokes the callback on the result of the binary function.

```
auto binaryc = [](auto binary) {
 return [=](auto x, auto y, auto callbk){
 return callbk(binary(x,y));
 };
binaryc(mul)(5, 6, inc) // 31
binaryc(mul)(5,6,[](int a) {
  return a+1;
});
```

Write 3 functions

- Unit
 - same as identityf
- Stringify
 - that stringifies its argument and applies unit to it.
- Bind
 - that takes a result of unit and returns a function that takes a callback and returns the result of callback applied to the result of unit

Write 3 functions

```
auto unit = [](auto x) {
  return [=]() { return x; };
};
auto stringify = [](auto x) {
  std::stringstream ss;
  ss << x;
  return unit(ss.str());
};
auto bind = [](auto u) {
  return [=](auto callback) {
 return callback(u());
 };
```

Verify

```
std::cout << "Left Identity "</pre>
 << stringify (15) ()
 << "=="
 << bind(unit(15))(stringify)()
 << std::endl;
std::cout << "Right Identity "</pre>
 << stringify(5)()
 << "=="
 << bind(stringify(5))(unit)()
 << std::endl;
```

Applying Lambdas

- Design your APIs with lambdas in mind
 - Usually through template parameters
- Invest in re-learning STL algorithms

```
template <typename Callback>
void enum_windows(const string& title, Callback callback) {
 . . . callback(current_window);
}

template <typename RAIter, typename Comparer>
void superfast_sort(RAIter from, RAIter to, Comparer cmp);
```

Lambdas and Function Pointers

- Stateless lambdas are convertible to function pointers!
 - Useful for interop with C-style APIs that take function pointers (e.g., Win32)

```
ReadFileEx(file, buffer, 4096, &overlapped,
 [](DWORD ec, DWORD count, LPOVERLAPPED overlapped) {
 // process the results
 }
);
```

Today's learning objectives

- Functional programming
- Introduction to Lambda functions
- Playing with Lambda functions
- "New" features of C++11
- What's new in C++ 14?

Range-Based for Loop

- Automatic iterator over arrays and STL collections
 - Your collection will work provide begin(), end(), and an input iterator over the elements
 - Can also specialize global std::begin(), std::end() if you don't control the collection class

```
int numbers[] = ...;
for (int n : numbers) std::cout << n;
std::map<std::string,std::list<int>> M;
for (const auto& pair : M)
 std::cout << pair.first << " ";
 for (auto n : pair.second)
 std::cout << n << " ";</pre>
```

Initializer Lists

- Initialize arrays, lists, vectors, other containers— and your own containers—with a natural syntax
- Also applies to structs/classes!

```
vector<int> v { 1, 2, 3, 4 };
list<string> l = { "Tel-Aviv", "London" };
my_cont c { 42, 43, 44 };
point origin { 0, 0 }; //not a container, but has ctor taking two ints

class my_cont {
 public: my_cont(std::initializer_list<int> list) {
 for (auto it = list.begin(); it != list.end(); ++it) . . .
 }
};
```

Modern C++ Style

- Use auto, for, initializer lists ubiquitously
- OK to design algorithms that require predicates, projections, and other functors
 - They will be easy to use—with lambda functions
- Use STL algorithms more widely with lambdas

Delegating Constructors

 No more init()-functions! You can now call a constructor from another constructor

```
class file {
public:
 file(string filename) : file(filename.c_str()) {}
 file(const char* filename) : file(open(filename)) {}
 file(int fd) {
 // Actual initialization goes here
 }
};
```

Alias Templates

- typedefs can now be templates
- The using keyword can replace typedef completely

```
template <typename K, typename V, typename Alloc>
class map;

template <typename T>
using simple_set<T> = map<T, bool, DefaultAllocator>;

using thread_func = DWORD(*)(LPVOID);
```

Non-Static Data Member Initializers

- Data members can be initialized inline
- The compiler adds the appropriate code prior to each constructor

```
class counter {
  int count = 0;
  SRWLOCK lock { SRWLOCK_INIT };
  public:
 // ...
};
```

More Miscellaneous Features

- Explicit conversion operators
- Raw string literals
- Custom literals

```
auto utf8string = u8"Hello";
auto utf16string = u"Hello";
auto utf32string = U"Hello";

auto raw = R"(I can put " here and also \)";
auto break_time = 5min; // in the STL as of C++14
```

New Smart Pointers

- STL now has three types of smart pointers, eliminating the need to ever use delete
 - If you are the sole owner of the object, use unique_ptr to make sure it's deleted when the pointer dies (RAII)
 - If you want to share the object with others, use shared_ptr—it will perform smart reference counting
 - If you got yourself a cycle, use weak_ptr to break it!

unique_ptr

- Sole owner of an object
 - Moveable, not copyable
 - Replaces auto_ptr (which can be copied, but leads to problems)

```
unique_ptr<expensive_thing> create() {
  unique_ptr<expensive_thing> p(new expensive_thing);
  // ...do some initialization, exceptions are covered by RAII
  return p;
}

unique_ptr<expensive_thing> p = create(); // move constructor used!

//another example is storing pointers in containers:
vector<unique_ptr<string>> v = { new string('A'), new string('B') };
```

shared_ptr

- Thread-safe reference-counted pointer to an object with shared ownership
 - When the last pointer dies, the object is deleted

```
struct file_handle {
 HANDLE handle;
 file_handle(const string& filename) ...
 ~file_handle() ... //closes the handle
};
class file {
 shared_ptr<file_handle> _handle;
public:
 file(const string& filename) : _handle(new file_handle(filename)) {}
 file(shared_ptr<file_handle> fh) : _handle(fh) {}
}; //can have multiple file objects over the same file_handle
```

weak_ptr

- Points to a shared object but does not keep it alive (does not affect reference count)
- Breaks cycles between shared_ptrs

```
class employee {
  weak_ptr<employee> _manager;
  vector<shared_ptr<employee>> _direct_reports;
public:
  void beg_for_vacation(int days) {
 if (auto mgr = _manager.lock()) { mgr->beg(days); }
 else { /* your manager has been eliminated :-) */ }
};
```

Guidance for Smart Pointers

- Own memory with smart pointers: don't delete
- Allocate shared pointers with make_shared
- Most owners of pointers can use unique_ptr, which is more efficient than shared_ptr
- Don't use smart pointers for passing parameters if the usage lifetime is a subset of the function call's lifetime
- Pass unique_ptr<T> by value to a sink that retains the object pointer and will destroy it
- Pass shared_ptr<T> by value to express taking shared ownership of the object

Guidance for Smart Pointers: Examples

```
struct window {
  // Okay - takes ownership of the window, will destroy it.
  void set_owned_child(unique_ptr<window> window) {
 child = std::move(window);
  unique ptr<window> child;
};
// Weird - use plain & or * instead.
currency calculate tax(const unique ptr<employee>& emp);
// Okay - takes shared ownership of the callback,
// lifetime has to be extended past the call site
void set callback(shared ptr<callback> cb);
```

Today's learning objectives

- Functional programming
- Introduction to Lambda functions
- Playing with Lambda functions
- "New" features of C++11
- What's new in C++ 14?

In C++ 14...

In C++ 14, you write

auto auto(auto auto) { auto; }

and the compiler infers the rest from context.

Generic Lambdas

- Lambda parameters can be declared with the auto specifier
- This is not type deduction this is a template!

```
auto lambda = [](auto f) { f.foo(); };

// equivalent to:
struct __unnamed___{{
 template < typename S>
 void operator()(S f) const { f.foo(); }
};
auto lambda = _unnamed__();
```

Lambda Capture Extensions

 Lambdas can now capture arbitrary expressions, which enables renaming and capture-by-move semantics

```
std::async([tid = std::this_thread::get_id()]() {
  cout << "called from thread " << tid << endl;
});
unique_ptr<window> top_level = ...;
auto f = [top = std::move(top_level)]() {
  // access "top"
};
```

Function Return Type Deduction

 Functions can be declared as returning auto, and the compiler deduces the return type (if consistent)

```
// Not okay, return type unknown at recursive call:
auto fibonacci(int n) {
  if (n != 1 && n != 2) return fibonacci(n-1) + fibonacci(n-2);
  return 1;
}
auto fibonacci(int n) { // Okay, return type deduced to be int
  if (n == 1 || n == 2) return 1;
  return fibonacci(n-1) + fibonacci(n-2);
}
```

Miscellaneous Language Features

- Variable templates
 template <typename T> T MATH_PI;
- Runtime-sized arrays
- Binary literals 0b10011101

Library Features

- Shared mutex (reader-writer lock)
- User-defined literals for std::string (e.g. s"hello") and duration (3h, 50min, 10ms, and others)
- Optional type: optional<T>