Обработка коллекций: единая суть и множество проявлений

Вадим Винник

Об авторе

- SolarWinds MSP.
- Technical lead developer.
- C++, C# for work.
- Haskell just for fun.
- Domains:
 - Network traffic filtering.
 - Data backup and recovery.
 - Business process simulation.
- Ph.D., lecturer in universities.
- vadym.vinnyk@solarwinds.com.
- vadim.vinnik@gmail.com.

Постановка общей проблемы

- Сегодняшнее программирование разделено на множество областей.
- Ответвившись от единого истока, эти области далеко разошлись.
- Существует ли вообще концептуально единое программирование?
- На чём держится единство программирования?
- В чём его общезначимая суть, инвариантная во всех подразделах?

Общий ответ: композиционность

- "Истина рождается как ересь, а умирает как предрассудок" (Т.Гексли).
- На конференциях теперь уже звучит как прописная истина.
- Программирование композиционно.
- Состыковывание сущностей для получения сложных сущностей.
- Базовые сущности и способы их стыковки очень различны.
- Неизменно одно композиционная природа программных сущностей.
- Композиции составляют логическую структуру программирования.
- Сущности (объекты, классы, модули) наполняют эту структуру.
- Композиции первичны.
- Программные сущности вторичны, определяются композициями.

Примеры композиций

- Последовательное выполнение, ветвление и цикл.
- Подпрограммы, модули и библиотеки.
- Перенаправление ввода-вывода в Unix shell
 - o cat *.txt | grep pattern | wc -1
- DLL. COM. Assembly (.NET).
- Инкапсуляция композиция данных и алгоритмов в одном объекте.
- Полиморфизм композиция реализаций под общим интерфейсом.
- RESTful API композиция клиентов и серверов.
- Интеграция компонентов контейнером IoC.
- Шаблоны ООП (примеры: стратегия, посетитель).

Отступление о структурализме

- Идея о первичности отношений, пришла из философского течения.
- Привычный подход: первичны вещи, над ними надстроены отношения.
- Противоположный подход: первичны отношения.
- Вещи лишь узлы в ткани отношений.
- Отношения форма существования вещей.
- Вещь существует лишь в той мере, в которой находится в определённых отношениях с другими вещами.
- Вещь в себе всё равно что не существует.
- Существовать значит соотноситься.
- Пример. Знание о мире не сумма фактов, а целостная картина.
- Отдельные факты менее важны, чем структура в целом.

От структурализма - к теории программирования

- Сущности индивидуализируются своими отношениями.
- В программировании отношения это композиции.
- Всё, что можно с сущностями делать, определяется композициями;
 - Как строить новые;
 - Как использовать существующие;
 - Что о сущностях вообще можно знать.
- Каждая прикладная область программирования характеризуется своим набором композиций.
- Адекватно понять и описать прикладную область программирования значит найти систему композиций, вскрывающих её суть.
- Если эта концептуальная задача решена, то кодирование дело техники.

Уточнённая постановка задачи

- Показать, как эволюционируют системы композиций.
- На примере одного узкого, но важного семейства задач.
- Цель не научить итерированию по коллекциям, а показать, что...
- Для одного класса задач существует много систем композиций.
- Некоторые из них скрывают или искажают суть предметной области.
- Некоторые адекватно отражают эту суть.
- Пользуясь определённым методом, можно от первых перейти к вторым.

Обработка коллекций

- Элементы однотипны.
 - Полиморфизм не запрещён...
 - о но скрыт за единым для всех элементов интерфейсом.
- Элементы образуют линейную последовательность.
 - На уровне внутренней реализации структура данных может быть любой.
 - Однако на уровне интерфейса коллекция выглядит как последовательность.
- Последовательность не обязательно конечна.
 - В ходе выполнения программы обрабатывается конечное число элементов.
 - Однако оно может не быть ограничено заранее.
 - Бесконечные списки характерны для ленивых языков, особенно функциональных.
 - Коллекция не хранит элементы, а генерирует их по мере необходимости.
- Однократный поэлементный проход по коллекции.

Примеры

- Наибольший, наименьший элемент.
- Сумма, среднее арифметическое.
- Пропуск заданного числа элементов.
- Обрыв последовательности по условию.
- Фильтрация по условию.
- Преобразование значений (map, transform).

Примитивные решения: массив и файл

```
int sum_array(
  int const* p,
  size t n
  size t i;
  s = 0;
  for (i = 0; i != n; ++i)
 s += p[i];
  return s;
```

```
int sum_file(int fd)
  int s = 0;
  unsigned char x;
  while (1 == read(fd, &x, 1))
 s += x;
  return s;
```

Примитивные решения: список

```
typedef struct node_t_
  int value;
  struct node t *next;
} node t;
```

```
int sum_list(node_t const* p)
  int s = 0;
  while (NULL != p) {
 s += p->value;
 p = p->next;
  return s;
```

Примитивные решения

- Простота. Все использованные конструкции и понятия известны начинающим программистам.
- Концептуально эти алгоритмы делают одно и то же: вычисляют сумму линейной последовательности чисел.
- Реализация выглядит совершенно по-разному.
- За различиями проявлений не просматривается единство сути.
- Сильная зависимость от реализации.
- Много кода нужно переписать, если меняется структура данных.
- Алгоритм плохо подходит для повторного использования.

Универсальное решение

```
void traverse(
  (*is end)(void*),
  (*shift)(void*),
  (*action)(
 void* src,
 void* state),
  void *src,
  void *state
```

```
while (!is_end(src))
  action(src, state);
  shift(src);
```

Универсальное решение: список

```
typedef struct list t
  node t *curr;
} list t;
int lst end(void *p)
  list t *t = (list t*)p;
  return NULL == t->curr;
```

```
void lst shift(void *p) {
  list t *t = (list t*)p;
  t->curr = t->curr->next;
void lst sum(void *p, void *q)
 list t *t = (list_t*) p;
  int *s = (int*) q;
  *s += t->curr->value;
```

Универсальное решение: список

```
node t c = \{ 30, NULL \};
node t b = \{ 20, &c \};
node t a = \{ 10, \&b \};
list_t list = { &a };
int s1 = 0;
```

```
traverse(
 1st end,
 1st shift,
 1st sum,
 &list,
 &s1);
```

Универсальное решение: массив

```
typedef struct arr_t_ {
  int *data;
 size_t len;
  size t idx;
} arr t;
int arr end(void *p) {
  arr t *t = (arr t*) p;
  return t->idx == t->len;
```

```
void arr shift(void *p) {
  arr t *t = (arr t*) p;
  ++ t->idx;
void arr sum(void *p, void *q)
 arr t *t = (arr t*) p;
  int *s = (int*) q;
 *s += t->data[t->idx];
```

Универсальное решение: массив

```
int m[4] = \{ 3, 4, 5, 6 \};
arr_t arr = {
 m, /* data */
 4, /* len */
 0 /* idx */
};
int s2 = 0;
```

```
traverse(
 arr_end,
 arr_shift,
 arr_sum,
 &arr,
 &s2);
```


Композиция адаптеров. Виртуальная коллекция

```
typedef struct even t {
  void *src;
  int (*is end)(void*);
 void (*shift)(void*);
  void (*act)(void*, void*);
} even t;
int even end(void *p) {
 even_t *t = (even_t*) p;
  return t->is end(t->src);
```

```
void even_shift(void *p) {
  even t *t = (even t*) p;
 t->shift(t->src);
  if (!t->is_end(t->src))
 t->shift(t->src);
void even act
(void *p, void *q) {
 even t *t = (even t*) p;
 t->act(t->src, q);
```

Композиция доступа. Виртуальная коллекция

```
even_t even = {
  &arr,
  arr_end,
  arr_shift,
  arr_sum
int s3 = 0;
```


Анализ

- Обход различных коллекций выглядит единообразно.
- Различия структур данных инкапсулированы в адаптерах доступа.
- Замена структуры данных требует лишь замены адаптеров.
- Композиция адаптеров позволяет гибко строить виртуальные коллекции.
- Шаблоны проектирования на языке без прямой поддержки ООП.
- Шаблоны "Итератор", "Стратегия" и "Декоратор".
- Более сложный для понимания код.
- Концептуально связанные детали разнесены по разным функциям.
- Простота использования ценой сложной подготовки к использованию.

Контейнеры, итераторы и алгоритмы в STL

- Внутренняя реализация сложна, но смотреть внутрь необходимости нет.
- Можно доверять корректности реализации.
- Единый интерфейс для различных структур данных (список, массив...).
- Единая абстракция: последовательность задана парой итераторов.
- Универсальный алгоритм обхода коллекции: std::for_each.
- Специализированные алгоритмы: count, all_of, accumulate, copy.
- Итератор "ходит" лишь по контейнерному объекту.
- Не хватает виртуальных коллекций (фильтр, преобразователь).

Декоратор для STL своими руками

- Последовательность элементов типа Т задана парой итераторов [a, b).
- Задано отношение порядка "<" над объектами типа Т.
- Задан унарный предикат р над объектами типа Т.
- Найти итератор, указывающий на элемент диапазона [a, b), наименьший (в смысле отношения "<") среди тех, что удовлетворяют условию р...
- или итератор b, если ни один элемент из [a, b) не удовлетворяет р.
- Концептуально:
 - Построить виртуальную последовательность, наложив фильтр по условию р на [a, b).
 - В полученной последовательности найти наименьший элемент.
- Пример: в наборе чисел {131, 17, 200, 507, 64, 7, 92, 108} найти наименьшее среди нечётных.

Идея решения

- Построить новое отношение порядка "≺" с такими свойствами:
 - \circ Если p(x)∧p(y), то x<y \Leftrightarrow x<y.
 - \circ Если ¬p(x)∧¬p(y), то x<y \Leftrightarrow x<y.
 - \circ Если p(x)∧¬p(y), то x<y.
 - о Если ¬р(х)∧р(у), то у≺х.
- Все объекты типа Т, удовлетворяющие предикату р, считаются меньшими (в смысле "<"), чем не удовлетворяющие предикату.
- В множестве объектов, удовлетворяющих р, сохраняется порядок "<".
- Остаётся найти наименьший относительно порядка "≺".
- В терминах программирования: отношение "<" обернуть декоратором.

```
struct trait_min {
  static bool select(bool x, bool y) {
 return x;
};
// also trait_max - returns y
template <
 class Pr, // predicate to filter
by
 class Re, // ordering relation
 class Tr> // trait_(min|max)
class cond_compare {
private:
 Pr pred;
  Re rel;
```

```
public:
  cond_compare(Pr pred, Re rel)
 : pred_(pred), rel_(rel)
  {}
  template <class T>
  bool operator()(
 T const& x, T const& y
  ) const {
 bool b1 = pred(x);
 bool b2 = pred_(y);
 return b1 == b2
 ? rel_(x, y)
 : Tr::select(b1, b2);
};
```

Анализ

```
cond_compare<Pr, Re, trait_min> c(pred, compare);
auto i = std::min_element(first, last, c);
```

- Прост в использовании и несложен в реализации.
- Согласуется с композиционным стилем.
- Может сочетаться с другими декораторами.
- Альтернатива декоратор итератора, пропускающий элементы.
- Отсутствует в STL.
- Перекрывается возможностями Boost.

Концептуальные недостатки STL

- В самодостаточные сущности оформлены лишь контейнеры (список, вектор и др.).
- Диапазон моделируется не объектом, а парой итераторов.
- Для виртуальных коллекций нужны решения ad hoc.
- Понятие итератора одно, а роли две.
- "Ошибки возникают по двум причинам: одну вещь называют разными именами или одним именем называют разные вещи".
- Итератор указывает на элемент или на границу между элементами?
- Подробности в докладе А.Шёдля [https://youtu.be/vrCtS6FDay8]:

Boost.Range. Пример - вместо тысячи слов

```
void f(std::vector<int> const& v) {
  auto w = v
 boost::adaptors::reversed
 boost::adaptors::uniqued
 boost::adaptors::filtered([](int x){ return x%10 > 5; })
 boost::adaptors::transformed([](int x){ return x*x; });
  boost::copy(w, std::ostream iterator<int>(std::cout));
```

Свёртка: примеры

- Сумма последовательности чисел s = ∑{a₁,...,a_n}.
- Рекуррентное определение:

```
 S<sub>0</sub> = 0;
 S<sub>k+1</sub> = S<sub>k</sub> + A<sub>k+1</sub>;
 S = S<sub>n</sub>.
```

- Пример: $s_3 = s_2 + a_3 = (s_1 + a_2) + a_3 = (((s_0 + a_1)) + a_2) + a_3 = (((0 + a_1)) + a_2) + a_3$.
- Это левая свёртка по операции "+" с начальным значением 0.
- Правая свёртка симметрично.
- Например: $a_1+(a_2+(a_3+0))$.

Свёртка, общее определение

- $f: U \times T \rightarrow U$.
- a ∈ U.
- (foldl f a) : [T] → U.
- (foldl f a) [] = a.
- (foldl f a) (t:ts) = (foldl f (f a t)) ts.

- $g: T \times U \rightarrow U$.
- a ∈ U.
- (foldr g a) : [T] → U.
- (foldr g a) [] = a.
- (foldr g a) (t:ts) = g t (foldr g a) ts.

- Функция высшего порядка: аргумент и значение суть функции.
- Математически совершенно симметричны.
- Одинаково ли удобны для программной реализации через рекурсию?

Сведение различных алгоритмов к свёрткам

- Наибольший элемент последовательности целых:
 - о свёртка по функции std::max<int>
 - с начальным значением std::numeric_limits<int>::min().
- Удовлетворяют ли все элементы типа Т предикату р:
 - о свёртка по [p](bool b, T x) { return b && p(x); },
 - о начальное значением true.
- Переворачивание контейнера:
 - о свёртка по [](std::list<T> x, T y) { x.push_front(y); return x; },
 - начальное значение std::list<T>().
- Применение последовательности функций, $f_n(...f_2(f_1(x))...)$:
 - о свёртка по [](T x, std::function<T(T)> f) { return f(x); },
 - о начальное значение х.

Поддержка свёрток в С++

- STL: std::accumulate(begin, end, initval, func).
- Для правой свёртки использовать rbegin и rend.
- Boost: последовательность задана объектом, а не парой итераторов:
- Не хватает досрочного прерывания (аналог break).
- Прямая поддержка в С++17 для вариадических шаблонов! Пример:

```
template<typename ...Args> auto sum(Args ...args)
{
 return (args + ... + 0);
}
```

Что дальше?

- Обратная операция развёртка, unfoldr.
 - Поддержка в C++ не обнаружена, зато есть в Haskell.
 - Тип: $(b \rightarrow Maybe (a, b)) \rightarrow b \rightarrow [a]$,
 - Если (f x) == Nothing, то (unfoldr f x) == [],
 - Иначе (f x) == Just (u, y), тогда (unfoldr f x) == u : (unfoldr f y).
- Свёртки\развёртки естественно обобщаются для деревьев и др.
- Обобщение свёртки катаморфизм.
- Обобщение развёртки анаморфизм.
- Развёртка и затем свёртка? Гиломорфизм!
- Широко применяются в функциональном программировании.
- Раз уж С++ приобретает черты функционального языка...

Итоги

- Для любой области прикладных задач существует множество решений.
- Решение это набор структур данных, алгоритмов, функций, классов.
- Решение должно отражать логику, внутренне присущую задачам.
- Если задачу приходится подгонять под инструмент инструмент плох.
- Качество набора инструментов определяется их композиционностью.
- Композиционная обработка коллекций в Boost.
- Свёрточно-развёрточный стиль представляет интерес.
- В С++ пока поддерживается слабо.
- Ждём нововведений?

