

Versatile C++

Mikhail Matrosov, Expert Software Engineer, Align Technology


```
struct Point
  int x;
  int y;
};
bool isPositive(const Point& pt)
  return pt.x >= 0;
```

```
std::vector<Point> extract(const std::vector<Point>& points)
{
```


```
std::vector<Point> extract(const std::vector<Point>& points)
{
  auto begin1 = std::find_if (points.begin(), points.end(), isPositive);
```


```
std::vector<Point> extract(const std::vector<Point>& points)
 auto begin1 = std::find_if (points.begin(), points.end(), isPositive);
 auto end1 = std::find if not(begin1,
 points.end(), isPositive);
 auto begin2 = std::find if (end1,
 points.end(), isPositive);
 points.end(), isPositive);
 auto end2 = std::find if not(begin2,
 if (!(begin2 == end2 | begin1 == points.begin() && end2 == points.end()))
 throw std::runtime_error("Unexpected order");
 std::vector<Point> result;
 result.reserve((end1 - begin1) + (end2 - begin2));
```


```
std::vector<Point> extract(const std::vector<Point>& points)
 auto begin1 = std::find_if (points.begin(), points.end(), isPositive);
 auto end1 = std::find if not(begin1,
 points.end(), isPositive);
 auto begin2 = std::find if (end1,
 points.end(), isPositive);
 points.end(), isPositive);
 auto end2 = std::find if not(begin2,
 if (!(begin2 == end2 | begin1 == points.begin() && end2 == points.end()))
 throw std::runtime_error("Unexpected order");
 std::vector<Point> result;
 result.reserve((end1 - begin1) + (end2 - begin2));
 result.insert(result.end(), begin2, end2);
 result.insert(result.end(), begin1, end1);
```

```
std::vector<Point> extract(const std::vector<Point>& points)
 auto begin1 = std::find_if (points.begin(), points.end(), isPositive);
 auto end1 = std::find_if_not(begin1,
 points.end(), isPositive);
 auto begin2 = std::find if (end1,
 points.end(), isPositive);
 points.end(), isPositive);
 auto end2 = std::find if not(begin2,
 if (!(begin2 == end2 | begin1 == points.begin() && end2 == points.end()))
 throw std::runtime_error("Unexpected order");
 std::vector<Point> result;
 result.reserve((end1 - begin1) + (end2 - begin2));
 result.insert(result.end(), begin2, end2);
 result.insert(result.end(), begin1, end1);
 return result;
```


std::vector<Point> extract(std::vector<Point>&& points) {


```
std::vector<Point> extract(std::vector<Point>&& points)
 auto begin1 = std::find if (points.begin(), points.end(), isPositive);
 auto end1 = std::find if not(begin1,
 points.end(), isPositive);
 auto begin2 = std::find if (end1,
 points.end(), isPositive);
 auto end2 = std::find if not(begin2,
 points.end(), isPositive);
 if (!(begin2 == end2 | begin1 == points.begin() && end2 == points.end()))
 throw std::runtime_error("Unexpected order");
 gather(points.begin(), points.end(), begin1, end1, begin2, end2);
 gather
 gather
```


```
std::vector<Point> extract(std::vector<Point>&& points)
 auto begin1 = std::find if (points.begin(), points.end(), isPositive);
 auto end1 = std::find_if_not(begin1, points.end(), isPositive);
 auto begin2 = std::find if (end1, points.end(), isPositive);
 auto end2 = std::find_if_not(begin2, points.end(), isPositive);
 if (!(begin2 == end2 | begin1 == points.begin() && end2 == points.end()))
 throw std::runtime_error("Unexpected order");
 gather(points.begin(), points.end(), begin1, end1, begin2, end2);
 points.resize((end1 - begin1) + (end2 - begin2));
```

```
std::vector<Point> extract(std::vector<Point>&& points)
 auto begin1 = std::find if (points.begin(), points.end(), isPositive);
 auto end1 = std::find_if_not(begin1, points.end(), isPositive);
 auto begin2 = std::find if (end1, points.end(), isPositive);
 auto end2 = std::find if not(begin2, points.end(), isPositive);
 if (!(begin2 == end2 | begin1 == points.begin() && end2 == points.end()))
 throw std::runtime_error("Unexpected order");
 gather(points.begin(), points.end(), begin1, end1, begin2, end2);
 points.resize((end1 - begin1) + (end2 - begin2));
 return std::move(points);
```


<u>c++11 Return value</u> <u>optimization or move?</u>

```
template < class It>
void gather(It first, It last, It begin1, It end1, It begin2, It end2)
{
 assert(begin2 == end2 || begin1 == first && end2 == last);
```


```
template < class It>
void gather(It first, It last, It begin1, It end1, It begin2, It end2)
{
 assert(begin2 == end2 || begin1 == first && end2 == last);
 auto middle = begin2 == end2 ? begin1 : begin2;
 std::rotate(first, middle, last);
}
```


```
template<class It>
void gather(It first, It last, It begin1, It end1, It begin2, It end2)
  assert(begin2 == end2 || begin1 == first && end2 == last);
  if (begin2 == end2) {
 if (begin1 != first)
 std::move(begin1, end1, first); // Like std::copy(), but moves elements
 return;
  auto len2 = std::distance(begin2, end2); // Better for generic code
  auto lenFree = std::distance(end1, begin2);
  if (len2 <= lenFree) {</pre>
 auto len1 = std::distance(begin1, end1);
 std::move_backward(begin1, end1, first + len1 + len2);
 std::move(begin2, end2, first);
 return;
  std::rotate(first, begin2, last);
```


```
std::list<Point> extract(std::list<Point>&& points)
{
```


```
std::list<Point> extract(std::list<Point>&& points)
 auto begin1 = std::find if (points.begin(), points.end(), isPositive);
 auto end1 = std::find_if_not(begin1, points.end(), isPositive);
 auto begin2 = std::find if (end1,
 points.end(), isPositive);
 auto end2 = std::find if not(begin2,
 points.end(), isPositive);
 if (!(begin2 == end2 | begin1 == points.begin() && end2 == points.end()))
 throw std::runtime_error("Unexpected order");
 points.erase(points.begin(), begin1);
 points.splice(points.begin(), points, begin2, end2);
 points.erase(end1, points.end());
 return std::move(points);
```

```
points.erase(points.begin(), begin1);
points.splice(points.begin(), points, begin2, end2);
points.erase(end1, points.end());
```


Copy vs. reuse


```
auto extract(const std::vector<Point>& points)
 auto begin1 = std::find if (points.begin(), points.end(), isPositive);
 auto end1 = std::find_if_not(begin1, points.end(), isPositive);
 auto begin2 = std::find_if (end1, points.end(), isPositive);
 auto end2 = std::find if not(begin2, points.end(), isPositive);
 if (!(begin2 == end2 | begin1 == points.begin() && end2 == points.end()))
 throw std::runtime_error("Unexpected order");
 return boost::join(boost::make_iterator_range(begin2, end2),
 boost::make_iterator_range(begin1, end1));
```


```
template<class It>
class WrappingIterator : public boost::iterator_facade<WrappingIterator<It>,
 typename It::value type,
 boost::random access traversal tag,
 typename It::reference>
public:
 WrappingIterator() = default;
  WrappingIterator(It it, It begin, It end):
 m_begin(begin), m_size(end - begin), m_offset(it - begin) {}
 template <class OtherIt>
 WrappingIterator(const WrappingIterator<OtherIt>& other) :
 m begin(other.m begin), m size(other.m size), m offset(other.m offset) {}
private:
 friend class boost::iterator core access;
 template<class> friend class WrappingIterator;
 using Base = boost::iterator facade<WrappingIterator<It>,
 typename It::value type,
 boost::random access traversal tag,
 typename It::reference>;
 // Core interface functions (on the next slide)
 It m begin;
 size t m size;
 size t m offset;
```

```
typename Base::reference dereference() const
  return *(m_begin + (m_offset < m_size ? m_offset : m_offset - m_size));
template <class OtherIt>
bool equal(const WrappingIterator<OtherIt>& other) const
  assert(other.m begin == m begin && other.m size == m size);
  return other.m_offset == m_offset;
void advance(typename Base::difference type n)
  m_offset += n;
void increment()
  ++m offset;
void decrement()
  --m offset;
template <class OtherIt>
typename Base::difference_type distance_to(const WrappingIterator<OtherIt>& other) const
  assert(other.m_begin == m_begin && other.m_size == m_size);
  return other.m_offset - m_offset;
```


```
auto extract(const std::vector<Point>& points)
 auto begin1 = std::find_if (points.begin(), points.end(), isPositive);
 auto end1 = std::find_if_not(begin1, points.end(), isPositive);
 auto begin2 = std::find if (end1,
 points.end(), isPositive);
 points.end(), isPositive);
 auto end2 = std::find_if_not(begin2,
 if (!(begin2 == end2 | begin1 == points.begin() && end2 == points.end()))
 throw std::runtime_error("Unexpected order");
 return boost::join(boost::make_iterator_range(begin2, end2),
 boost::make_iterator_range(begin1, end1));
```

```
template<class It>
auto extract(const std::vector<Point>& points)
 auto begin1 = std::find_if (points.begin(), points.end(), isPositive);
 auto end1 = std::find if not(begin1, points.end(), isPositive);
 auto begin2 = std::find if (end1,
 points.end(), isPositive);
 auto end2 = std::find if not(begin2,
 points.end(), isPositive);
 if (!(begin2 == end2 | begin1 == points.begin() && end2 == points.end()))
 throw std::runtime_error("Unexpected order");
 return boost::join(boost::make_iterator_range(begin2, end2),
 boost::make_iterator_range(begin1, end1));
```


```
template<class It>
auto extract(It first, It last)
 points.end(), isPositive);
 auto begin1 = std::find_if (points.begin(),
 auto end1 = std::find if not(begin1,
 points.end(), isPositive);
 auto begin2 = std::find if (end1,
 points.end(), isPositive);
 auto end2 = std::find if not(begin2,
 points.end(), isPositive);
 if (!(begin2 == end2 | begin1 == points.begin() && end2 == points.end()))
 throw std::runtime_error("Unexpected order");
 return boost::join(boost::make_iterator_range(begin2, end2),
 boost::make_iterator_range(begin1, end1));
```

```
template<class It>
auto extract(It first, It last)
 auto begin1 = std::find if (first,
 last,
 isPositive);
 auto end1 = std::find_if_not(begin1,
 isPositive);
 last,
 auto begin2 = std::find if (end1,
 isPositive);
 last,
 auto end2 = std::find if not(begin2,
 isPositive);
 last,
 if (!(begin2 == end2 | begin1 == first
 && end2 == last))
 throw std::runtime_error("Unexpected order");
 return boost::join(boost::make_iterator_range(begin2, end2),
 boost::make_iterator_range(begin1, end1));
```

```
template<class It>
auto extract(It first, It last)
 isPositive);
 begin1 = std::find if (first,
 last,
 It
 end1 = std::find_if_not(begin1,
 isPositive);
 It
 last,
 begin2 = std::find if (end1,
 isPositive);
 last,
 It
 isPositive);
 end2 = std::find_if_not(begin2,
 last,
 It
 if (!(begin2 == end2 | begin1 == first
 && end2 == last))
 throw std::runtime_error("Unexpected order");
 return boost::join(boost::make_iterator_range(begin2, end2),
 boost::make_iterator_range(begin1, end1));
```


```
template<class It, class Predicate>
auto extract(It first, It last, Predicate p)
 begin1 = std::find if (first,
 p);
 It
 last,
 end1 = std::find if not(begin1,
 p);
 It
 last,
 begin2 = std::find if (end1,
 p);
 last,
 It
 end2 = std::find_if_not(begin2,
 last,
 p);
 It
 if (!(begin2 == end2 | begin1 == first
 && end2 == last))
 throw std::runtime_error("Unexpected order");
 return boost::join(boost::make_iterator_range(begin2, end2),
 boost::make_iterator_range(begin1, end1));
```

```
template<class It, class Predicate>
auto extract(It first, It last, Predicate p)
  It begin1 = std::find if (first, last, p);
  It end1 = std::find_if_not(begin1, last, p);
  It begin2 = std::find_if (end1, last, p);
  It end2 = std::find_if_not(begin2, last, p);
  if (!(begin2 == end2 | begin1 == first && end2 == last))
 throw std::runtime_error("Unexpected order");
  return boost::join(boost::make_iterator_range(begin2, end2),
 boost::make_iterator_range(begin1, end1));
```


```
template<class It, class Predicate>
auto extract(It first, It last, Predicate p)
 It begin1 = std::find if (first, last, p);
 It end1 = std::find_if_not(begin1, last, p);
 It begin2 = std::find_if (end1, last, p);
 It end2 = std::find_if_not(begin2, last, p);
 if (!(begin2 == end2 | begin1 == first && end2 == last))
 throw std::runtime_error("Unexpected order");
 return boost::join(boost::make_iterator_range(begin2, end2),
 boost::make_iterator_range(begin1, end1));
```

```
template<class It, class Predicate>
auto extract(It first, It last, Predicate p)
 It begin1 = std::find if (first, last, p);
 It end1 = std::find_if_not(begin1, last, p);
 It begin2 = std::find_if (end1, last, p);
 It end2 = std::find_if_not(begin2, last, p);
 if (!(begin2 == end2 | begin1 == first && end2 == last))
 throw std::runtime_error("Unexpected order");
 return ranges::view::concat(ranges::range<It>(begin2, end2),
 ranges::range<It>(begin1, end1));
```


Coroutines!

```
#include <experimental/generator>

namespace std
{
 using std::experimental::generator;
}

// For VC++ compile with /await
```

```
// Not a generic function, since compilers at the moment
// may have troubles with template coroutines
std::generator<Point> extract(const std::vector<Point>& points)
 auto begin1 = std::find_if (points.begin(), points.end(), isPositive);
 auto end1 = std::find if not(begin1,
 points.end(), isPositive);
 auto begin2 = std::find_if (end1,
 points.end(), isPositive);
 points.end(), isPositive);
 auto end2 = std::find_if_not(begin2,
 if (!(begin2 == end2 | begin1 == points.begin() && end2 == points.end()))
 throw std::runtime_error("Unexpected order");
 for (auto it = begin2; it != end2; ++it) co_yield *it;
 for (auto it = begin1; it != end1; ++it) co yield *it;
  Used just as ranges:
// std::generator provides begin() and end() methods returning input iterators
```


Mikhail Matrosov @cppjedi

18 Mar

Replying to @GorNishanov

Could you please take a look on this performance problem with generators in VS2017?

developercommunity.visualstudio.com/content/proble...

"C++ Coroutines - a negative overhead abstraction"

GorNishanov

Improving coroutines codegen in our backend is in progress. Soon (tm) it should land in publicly available release

5:35 PM - Mar 18, 2018

2 See Gor Nishanov's other Tweets


```
template<class It, class Predicate>
auto extract(It first, It last, Predicate p)
 It begin1 = std::find_if (first, last, p);
 It end1 = std::find_if_not(begin1, last, p);
 It begin2 = std::find_if (end1, last, p);
 It end2 = std::find if not(begin2, last, p);
 if (!(begin2 == end2 | begin1 == first && end2 == last))
 throw std::runtime_error("Unexpected order");
 return boost::join(boost::make_iterator_range(begin2, end2),
 boost::make_iterator_range(begin1, end1));
```

```
template<class It, class Predicate>
auto extract(It first, It last, Predicate p)
 It begin1 = std::find_if (first, last, p);
 It end1 = std::find_if_not(begin1, last, p);
 It begin2 = std::find_if (end1, last, p);
 It end2 = last;
 if (!(begin2 == end2 || begin1 == first && end2 == last))
 throw std::runtime_error("Unexpected order");
 return boost::join(boost::make_iterator_range(begin2, end2),
 boost::make_iterator_range(begin1, end1));
```


```
template<class It, class Predicate>
auto extract(It first, It last, Predicate p)
 It begin1 = std::find_if (first, last, p);
 It end1 = std::find_if_not(begin1, last, p);
 It begin2 = std::find_if (end1, last, p);
 It end2 = last;
 assert(end2 == std::find_if_not(begin2, last, p) &&
 (begin2 == end2 | begin1 == first && end2 == last));
 return boost::join(boost::make_iterator_range(begin2, end2),
 boost::make_iterator_range(begin1, end1));
```


```
template<class It, class Predicate>
auto extract(It first, It last, Predicate p)
  It begin1 = std::find_if (first, last, p);
  It end1 = std::find_if_not(begin1, last, p);
  It begin2 = std::find_if (end1, last, p);
  It end2 = last;
  assert(end2 == std::find_if_not(begin2, last, p) &&
 (begin2 == end2 | begin1 == first && end2 == last));
  return boost::join(boost::make_iterator_range(begin2, end2),
 boost::make_iterator_range(begin1, end1));
```

```
template<class It>
struct Bounds
 It begin1, end1, begin2, end2;
template<class It, class Predicate>
Bounds<It> findBounds(It first, It last, Predicate p)
 It begin1 = std::find_if (first, last, p);
 It end1 = std::find_if_not(begin1, last, p);
 It begin2 = std::find_if (end1, last, p);
 return { begin1, end1, begin2, last };
template<class It, class Predicate>
auto extract(It first, It last, Predicate p)
 auto bounds = findBounds(first, last, p);
 return boost::join(boost::make_iterator_range(bounds.begin2, bounds.end2),
 boost::make iterator range(bounds.begin1, bounds.end1));
```


```
template<class It, class Predicate>
Bounds<It> findBounds(It first, It last, Predicate p)
  Bounds<It> bounds = { first, last, last, last }; // Whole sequence by default
  if (first == last)
 return bounds;
  if (!p(*first) || !p(last[-1]))
 // One segment, or empty
 It sample = findAny(first, last, p);
 bounds.begin1 = std::partition point(first, sample, std::not fn(p));
 bounds.end1 = std::partition_point(sample, last, p);
  else if (It hole = findAny(first, last, std::not fn(p)); hole != last)
 // Two segments
 bounds.end1 = std::partition point(first, hole, p);
 bounds.begin2 = std::partition_point(hole, last, std::not_fn(p));
  return bounds;
```


Level	First index	Distances to next
1	6	
2	3	6
3	1	4, 3, 3
4	0	2, 2, 3, 3

Level	First index	Distances to next
1	7	
2	3	8
3	1	4, 4, 4
4	0	2, 2, 2, 2, 2, 2, 2

Repeat as if it was for the power of two

Repeat as if it was for the power of two

Level	First index	Distances to next
1	7	
2	3	8
3	1	4, 4
4	0	2, 2, 2, 2, 2

```
template<class It, class Predicate> // It is RandomAccess
It findAny(It first, It last, Predicate p)
 using diff_t = typename std::iterator_traits<It>::difference_type;
 diff_t n = last - first;
 diff_t step = 1;
 while (step <= n)
 step *= 2;
 while (step > 1)
 for (diff_t i = step / 2 - 1; i < n; i += step)</pre>
 if (p(first[i]))
 return first + i;
 step /= 2;
 return last;
```


Copy vs. range

Tag dispatching

```
template<class It, class Predicate>
Bounds<It> findBounds(It first, It last, Predicate p, std::forward_iterator_tag)
  // No checks
template<class It, class Predicate>
Bounds<It> findBounds(It first, It last, Predicate p, std::random_access_iterator_tag)
  // No checks smart
template<class It, class Predicate>
Bounds<It> findBounds(It first, It last, Predicate p)
 return findBounds(first, last, p, std::iterator_traits<It>::iterator_category{});
```


Computational complexity

- Total number of elements: N
- Number of positive elements: K
- Number of negative elements: N-K

Complexity of findAny()

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
-1			200		-		9	2 %					4	100	-

Computational complexity

- Total number of elements: N
- Number of positive elements: K
- Number of negative elements: N-K
- findAny() for positive: $O\left(\frac{N}{K}\right)$
- findAny() for negative: $O\left(\frac{N}{N-K}\right)$
- std::partition_point: O(log N)
- Traverse: O(K)

$$f(N,K) = O\left(\frac{N}{K}\right) + O\left(\frac{N}{N-K}\right) + O(\log N) + O(K)$$

$$f(N,1) = O(N)$$

$$f(N,N) = O(N)$$

$$f(N,\sqrt{N}) = O\left(\frac{N}{\sqrt{N}}\right) + O\left(\frac{N}{N-\sqrt{N}}\right) + O(\log N) + O(\sqrt{N}) \sim$$

$$\sim O(\sqrt{N}) + O(1) + \bar{o}(\sqrt{N}) + O(\sqrt{N}) \sim$$

$$O(\sqrt{N})$$

Method Input		Output	Modify input	Check structure	Assume layout	
Сору	const vector&	vector	no	yes	no	
Reuse	vector&&	vector	yes	yes	no	
Reuse smart	vector&&	vector	yes	yes	no	
Reuse std::list	list&&	list	yes	yes	no	
boost.range	vector	boost::range::joined_range	no	yes	no	
WrappingIterator	vector	boost::iterator_range <wrappingiterator></wrappingiterator>	no	yes	no	
Generic	pair of iterators	boost::range::joined_range	no	yes	no	
Range-V3-VS2015	pair of iterators	ranges::concat_view	no	yes	no	
VC++ generator	pair of iterators	std::generator	no	yes	no	
No checks	pair of iterators	boost::range::joined_range	no	no	no	
No checks smart	pair of random- access iterators	boost::range::joined_range	no	no	yes	

Take aways

- Analyze! Keyboard after paper
- Recognize patterns, implement them with standard algorithms
- Think about the interface
- Don't be afraid to go generic
- Use modern C++
- Care about asymptotic complexity
- Measure performance

