
C++17 i STL
Obiekty funkcyjne i lambdy

Funkcje jako argumenty algorytmów

 Niektóre algorytmy umożliwiają przekazywanie funkcji pomocniczych
zdefiniowanych przez użytkownika – funkcje te są następnie wewnętrznie
wywoływane przez te algorytmy.

 Najpopularniejszym przykładem jest algorytm for_each(), wywołujący funkcję
zdefiniowaną przez użytkownika wobec każdego elementu z podanego
zakresu.

 Przykład:
// funkcja wypisująca przekazany argument

void print (int elem) {

cout << elem << ' ';

}

int main() {

vector<int> coll;

// wstaw elementy od 1 do 9

for (int i=1; i<=9; ++i) {

coll.push_back(i);

}

// wypisz wszystkie elementy

for_each(coll.cbegin(), coll.cend(), print);

cout << endl;

}

Funkcje jako argumenty
algorytmów

 Wykorzystanie argumentów funkcyjnych:

 kryterium wyszukiwania,

 kryterium sortowania,

 definicja operacji, która ma być wykonana na elementach kolekcji.

 Przykład:
int square (int value) {

return value*value;
}
int main() {

set<int> coll1;
vector<int> coll2;
// wstaw do kolekcji coll1 elementy od 1 do 9
for (int i=1; i<=9; ++i) {

coll1.insert(i);
}
PRINT_ELEMENTS(coll1,"wartości początkowe: ");
// transformuj każdy element z kolekcji coll1 do coll2
transform (coll1.cbegin(),coll1.cend(),

back_inserter(coll2),
square);

PRINT_ELEMENTS(coll2,"podniesione do kwadratu: ");
}

Predykaty

 Predykat (ang. predicate) jest funkcjązwracającą wartość
boolowską.

 Predykaty są często używane do określenia kryterium sortowania
lub wyszukiwania.

 W zależności od przeznaczenia predykaty mogą być jedno- lub
dwuargumentowe.

 Biblioteka STL wymaga, aby predykaty były bezstanowe, to
znaczy dla tej samej wartości zawsze zwracały ten sam wynik –
wyklucza to funkcje, które w trakcie wywołania modyfikują swój
wewnętrzny stan.

Predykaty jednoargumentowe

 Predykaty jednoargumentowe sprawdzają określoną właściwość pojedynczego
argumentu.

 Typowy przykład stanowi funkcja wykorzystywana jako kryterium
wyszukiwania do znalezienia pierwszej liczby pierwszej:
bool isPrime (int number) {

// liczby 0, 1 i ujemne nie są pierwsze
if (number <= 1)

return false;
// znajdź podzielnik
for (int div = 2; div * div <= number; div++)

if (number % div == 0)
return false; // jest podzielnik

return true; // nie ma podzielnika
}
int main() {

list<int> coll;
...
auto pos = find_if (coll.cbegin(), coll.cend(),

isPrime);
if (pos != coll.end()) // znaleziono

cout << *pos << " to liczba pierwsza" << endl;
else // nie znaleziono

cout << "nie znaleziono liczby pierwszej" << endl;
}

Predykaty dwuargumentowe

 Predykaty dwuargumentowe porównują określoną właściwość dwóch argumentów.

 Aby na przykład posortować elementy zgodnie z własnym kryterium sortowania,
możemy podać własną funkcję predykatową:
class Person {
public:

string firstname() const;
string lastname() const;
...

};
bool sortCriterion (const Person& p1, const Person& p2) {

// osoba jest 'mniejsza' niż druga osoba jeśli
// - nazwisko jest 'mniejsze'
// - nazwisko jest 'równe' oraz imię jest 'mniejsze'
return p1.lastname() < p2.lastname() ||

(p1.lastname() == p2.lastname() &&
p1.firstname() < p2.firstname());

}
int main() {

deque<Person> coll;
...
sort(coll.cbegin(),coll.cend(), // zakres

sortCriterion); // kryterium sortowania
}

Obiekty funkcyjne

 Argumenty funkcyjne algorytmów nie muszą być funkcjami –
mogą to być również obiekty, które zachowują się jak funkcje.

 Taki obiekt nazywamy obiektem funkcyjnym (ang. function
object) lub inaczej funktorem.

 Możemy zdefiniować obiekt funkcyjny jako obiekt klasy
udostępniającej operator wywołania funkcji.

 Było to możliwe również przed C++11.

Obiekty funkcyjne

 Obiekty funkcyjne stanowią kolejny przykład możliwości
programowania ogólnego i koncepcji czystej abstrakcji – można
powiedzieć, że funkcją jest wszystko to, co zachowuje się jak funkcja
(jeśli więc zdefiniujemy obiekt zachowujący się jak funkcja, będzie on
mógł zostać użyty jako funkcja).

 Zachowanie funkcyjne jest czymś, co można wywołać z
wykorzystaniem nawiasów zwykłych i przekazaniem argumentów.

 Wszystko, co musimy zrobić, to zdefiniować operator() z
odpowiednimi typami parametrów.

 Standard C++ używa pojęcia obiektu funkcyjnego w odniesieniu do
wszystkich obiektów, których da się użyć jako funkcji – pojęcie to
obejmuje więc wskaźniki do funkcji, obiekty klas przeciążających
operator (), obiekty klas definiujących konwersję na wskaźnik do
funkcji oraz lambdy.

Obiekty funkcyjne

 Obiekty funkcyjne są jednak czymś więcej niż funkcje:

 Obiekty funkcyjne są jakby funkcjami ze stanem.

 Obiekty funkcyjne mogą zawierać inne funkcje składowe oraz atrybuty.
Oznacza to, że obiekty funkcyjne posiadają stan.

 Inną zaletę obiektów funkcyjnych stanowi możliwość ich inicjalizacji podczas
wykonywania przed ich użyciem (wywołaniem).

 Każdy obiekt funkcyjny posiada swój własny typ.

 Zwykłe funkcje posiadają różne typy tylko wtedy, gdy różne są ich sygnatury.
Obiekty funkcyjne natomiast mogą posiadać różne typy nawet w przypadku,
gdy ich sygnatury są takie same. Fakt ten stanowi istotne usprawnienie z
punktu widzenia programowania ogólnego wykorzystującego szablony,
ponieważ pozwala na przekazanie zachowania funkcyjnego jako parametru
szablonu.

 Istnieje również możliwość zaprojektowania hierarchii obiektów funkcyjnych
tak, żeby na przykład utworzyć różne specjalne warianty jednego ogólnego
kryterium.

 Obiekty funkcyjne działają zwykle szybciej od zwykłych funkcji.

 Koncepcja szablonów pozwala zwykle na lepszą optymalizację, ponieważ na
etapie kompilacji zdefiniowanych może być więcej szczegółów. Przekazywanie
obiektów funkcyjnych zamiast zwykłych funkcji daje więc często lepszą
wydajność.

Obiekty funkcyjne – przykłady

 Załóżmy, że do wszystkich elementów kolekcji chcemy dodać
określoną wartość. Jeśli na etapie kompilacji znamy wartość,
którą chcemy dodać, możemy użyć zwykłej funkcji:
void add10 (int& elem) {

elem += 10;

}

...

for_each (coll.begin(), coll.end(), add10);

Obiekty funkcyjne – przykłady

 Jeśli potrzebujemy różnych wartości znanych na etapie kompilacji,
w zamian możemy użyć szablonu:
template <int theValue>

void add (int& elem) {

elem += theValue;

}

for_each (coll.begin(), coll.end(), add<36>);

Obiekty funkcyjne – przykłady

 Ponieważ obiekt może posiadać stan, można go zainicjalizować prawidłową
wartością:
class AddValue {

private:

int theValue; // wartość do dodania

public:

// konstruktor

AddValue(int v) : theValue(v) { }

// operator wywołania funkcji

void operator() (int& elem) const {

elem += theValue;

}

};

...

for_each (coll.begin(), coll.end(), AddValue(36));

Stosowanie lambd

 Lambdy są anonimowymi obiektami funkcyjnymi i definiują sposób
dookreślania zachowania wewnątrz wyrażenia albo instrukcji – skutkiem
tego można definiować obiekty reprezentujące zachowanie funkcyjne i
przekazywać te obiekty jako tworzone w miejscu wywołania algorytmów
predykaty albo inne dookreślenia.

 Na przykład w poniższej instrukcji:
// przekształć wszystkie wartości na sześciany

transform (coll.begin(), coll.end(), // źródło

coll.begin(), // przeznaczenie

// lambda jako obiekt funkcyjny

[] (double d) { return d * d * d; }

);

 Lambdy nie posiadają ani konstruktora domyślnego, ani operatora
przypisania.

Stosowanie lambd – zalety

 Zamierzamy wyszukać w kolekcji pierwszy element o wartości z zakresu od x do y:
deque<int> coll = { 1, 3, 19, 5, 13, 7, 11, 2, 17 };

int x = 5;

int y = 12;

auto pos = find_if (

coll.cbegin(), coll.cend(), // zakres

[=] (int i) { return i > x && i < y; } // kryterium

);

cout << "pierwszy element >5 i <12: " << *pos << endl;

 Określenie wciąganych symboli zewnętrznych poprzez [=] to dla kompilatora
informacja, że w ciele lambdy mają być widoczne wszystkie symbole bieżącego
zasięgu i że będą tam dostępne przez wartość.

 Użycie [&] oznaczałoby, że symbole bieżącego zasięgu będą dostępne przez
referencję, co pozwalałoby na ich modyfikowanie z wnętrza lambdy.

Stosowanie lambd – zalety

 W starym C++ zamiast predykatowej lambdy można było stosować
funkcje:
bool pred (int i) {

return i > x && i < y;

}

...

pos = find_if (coll.begin(), coll.end(),

pred);

 W nowym C++11 eliminujemy problem dookreślania zachowania
algorytmu poza miejscem użycia algorytmu.

Stosowanie lambd – zalety

 W starym C++ zamiast predykatowej lambdy można było stosować
obiekty funkcyjne:
class Pred
{

int x, y;
public:

Pred (int xx, int yy) : x(xx), y(yy) { }
bool operator() (int i) const {

return i > x && i < y;
}

};
...
pos = find_if (coll.begin(), coll.end(),

Pred(x, y)
);

 W starym C++ dostęp do parametrów sterujących zachowaniem (x i y)
jest doprawdy uciążliwy i nieelegancki.

Stosowanie lambd – zalety

 W starym C++ zamiast predykatowej lambdy można było stosować
obiekty wiążące:
pos = find_if (coll.begin(), coll.end(),

bind(logical_and<bool>(),

bind(greater<int>(),_1,x),

bind(less<int>(),_1,y)

)

);

 W starym C++ taki zapis zachowania jest zdecydowanie nieczytelny.

Stosowanie lambd – kryteria
sortowania

 W ramach kolejnego przykładu użyjemy wyrażenia lambda do określenia kryterium
sortowania kontenera elementów typu Person:
class Person {

public:

string firstname() const;

string lastname() const;

...

};

...

deque<Person> coll;

...

// posortuj kolekcję coll według nazwiska i imienia:

sort(coll.begin(),coll.end(), // zakres przeszukiwany

[] (const Person &p1, const Person &p2) {

return p1.lastname() < p2.lastname() ||

(p1.lastname() == p2.lastname() &&

p1.firstname() < p2.firstname());

}

);

Stosowanie lambd – ograniczenia

 Weźmy za przykład lambdę określającą kryterium sortowania dla
kontenerów asocjacyjnych:
auto cmp = [] (const Person& p1, const Person& p2)
{

return p1.lastname()<p2.lastname() ||
(p1.lastname()==p2.lastname()&&
p1.firstname()<p2.firstname());

};
...
set<Person, decltype(cmp)> coll(cmp);

 Ponieważ w deklaracji kontenera set trzeba podać kryterium sortowania,
musimy uciec się do użycia konstrukcji decltype, zwracającego typ obiektu
lambda; obiekt lambdy musi też być przekazany do konstruktora kontenera
coll.

 Inny problem z lambdą polega na braku możliwości posiadania
wewnętrznego stanu, zachowywanego pomiędzy wywołaniami lambdy.
Jeśli taki stan jest potrzebny, trzeba przechowywać go w zmiennej
zewnętrznej, zadeklarowanej w zasięgu, w którym definiowana jest
lambda, i wciągniętej do lambdy przez referencję.

