```
template <
  int D, typename S1, typename S2, typename B2,
  typename E1, typename E2, typename T1, typename T2
>
struct for_id_impl<D, S1, S2, E1, B2, E1, E2, T1, T2> {
```

POKROČILÉ VYUŽITÍ C++ ŠABLON

DANIEL LANGR

ČVUT FIT / VZLÚ daniel.langr@fit.cvut.cz

```
template <typename T>
static void execute(T& f, int id1, int id2 = 0) {
  if (pos<S2, typename deref<B2>::type>::value == id2)
 executor<D, T1, typename deref<B2>::type>::execute(f);
 // f.template operator()<T1, typename deref<B2>::type>();
```

Modelování interakcí nukleonů v atomových jádrech

- Výpočetně náročné problémy ⇒ využití superpočítačů (masivně paralelní systémy)
- Nejvýkonnější dnešní superpočítače ⇒ lehká jádra (těžší jádra s nízkou věrohodností výsledků)
- Těžší jádra:
 - výkonnější superpočítače
 - chytřejší přístup

Chytřejší přístup k problému

- Jerry P. Draayer (LSU), 70. léta 20. století
 - využití SU(3) symetrií
- Výrazně složitější matematický model ⇒ složitější algoritmizace / implementace:
 - pokročilé datové struktury (asociativní pole, hash tabulky, LRU cache, vyhledávací stromy, ...)
- Realizace: Tomáš Dytrych (FJFI, LSU), 2007+, C++

Příklad: proton-neutronová interakce

C.1 P-N Interaction

$$\langle r i_p i_n \omega' S' \alpha'_p \alpha'_n \rho' \kappa' L' || H || r j_p j_n \omega S \alpha_p \alpha_n \rho \kappa L \rangle =$$

$$\Pi_{JL'S'}\times\Pi_{SS_{p}^{*}S_{n}^{*}}\times\sum_{\substack{n_{\alpha}n_{b}\omega_{0}^{p}S_{0}^{b}\\n_{c}n_{d}\omega_{0}^{p}S_{0}^{b}}}c^{\{\cdots\}}\times\Pi_{S_{0}}\times\left\{\begin{matrix}L & S & J\\S_{0} & S_{0} & 0\\L' & S' & J\end{matrix}\right\}\times\left\{\begin{matrix}S_{p} & S_{n} & S\\S_{0}^{p} & S_{0}^{n} & S_{0}\\S_{p}^{p} & S_{n}^{n} & S'\end{matrix}\right\}\times\sum_{\tilde{\rho}}\left\langle\omega\,\kappa\,L\,;\,\omega_{0}\,\kappa_{0}\,L_{0}\,\|\,\omega'\,\kappa'\,L'\right\rangle_{\tilde{\rho}}\times\left\{\begin{matrix}S_{p} & S_{n} & S\\S_{0}^{p} & S_{n}^{n} & S'\end{matrix}\right\}\times\left\{\begin{matrix}S_{p} & S_{n} & S\\S_{n}^{p} & S_{n}^{n} & S'\end{matrix}\right\}\times\left\{\begin{matrix}S_{p} &$$

$$\sum_{\rho_{p},\rho_{n}} \left\{ \begin{array}{ccc} \omega_{p} & \omega_{p}^{\prime} & \omega_{p}^{\prime} & \rho_{p} \\ \omega_{n} & \omega_{n}^{\prime} & \omega_{n}^{\prime} & \rho_{n} \\ \omega & \omega_{0} & \omega_{n}^{\prime} & \rho_{n} \\ \rho & \rho_{0} & \rho^{\prime} & \rho^{\prime} \end{array} \right\} \times \left\langle \alpha_{p}^{\prime} \omega_{p}^{\prime} S_{p}^{\prime} \left\| \left\{ a_{n_{n}}^{\dagger} \times \tilde{a}_{n_{k}} \right\}_{S_{0}^{\prime}}^{\omega_{0}^{\prime}} \left\| \alpha_{p} \omega_{p} S_{p} \right\rangle_{\rho_{p}} \times \left\langle \alpha_{n}^{\prime} \omega_{n}^{\prime} S_{n}^{\prime} \left\| \left\{ a_{n_{c}}^{\dagger} \times \tilde{a}_{n_{d}} \right\}_{S_{0}^{\prime\prime}}^{\omega_{0}^{\prime\prime}} \left\| \alpha_{n} \omega_{n} S_{n} \right\rangle_{\rho_{n}} \right\}$$

1. rovnice

2.2 Function resolvePN(...)

A CHIO

algoritmus řešení (pseudokód)

for all i_m in praes $|i_m, j_p|$ do

 $\omega_1^n \leftarrow adza|_{z_0}|_{\omega_0^n}$

 $S_0^m \leftarrow \operatorname{adta}[i_m].S_0^m$

 $k(||i|)_p \leftarrow \text{prime}[i_p, j_p]|i_{pp}|$ $\omega_0^p \leftarrow \text{adta}[i_{p_0}] \omega_0^*$ $S_0^p \leftarrow \text{adta}[i_{p_0}] S_0^*$ for all i_{p_0} in primes $[i_0, j_0]$ do

 $\&(i||i|)_n + \operatorname{armes}[i_n, j_n][i_m]$

Main Algorithm

2.1 Begin-Function main()

```
for all unique (i_p, i_n) in pobastal ordered by pos do
 frow \leftarrow puberisI[i_p, i_n].pos
 S'_a \leftarrow pconts[i_a].S_b
 w +- pconfs(4) ws
 \alpha_{p,\text{tree}}^{p} \leftarrow \text{pconfs}[t_{p}].\alpha_{p,\text{tree}}
 - nconfak. S.
 \omega_n^t \leftarrow nconfs |t_n| = t_n
 O'n most se noonts fall or men
 for all unique (j_p, j_n) in parastal ordered by per do
 Jod \leftarrow pubastsJ[j_p, j_n] pos
5
 S_n \leftarrow pconfs |s_n| S_n
 ω<sub>p</sub> ← pconfs | f<sub>p</sub> ω<sub>p</sub>
S.
Palais
 \alpha_{p,max} \leftarrow pconfs[j_p] \alpha_{p,max}
 S_n \leftarrow \operatorname{nconfn}[j_n].S_n
Wa
 ω<sub>n</sub> ← nconf s J<sub>n</sub> J<sub>ω</sub>
Hayren
 Garage - Boosfe Ju Garage
 resPN - resolvePN(...)
 if i_n = j_n then calculate resPP
renky
 20:
 if i_p = j_p then calculate restit
W . W
 21:
 for all unique (\omega', S') in pabasis I[t_p, t_n] do
 p'_{\text{max}} \leftarrow (\omega'_p \otimes \omega'_n - \omega')
 for all unique (\omega, S) in pubasis J[j_p, j_n] do
 \phi_{\text{trim}} \leftarrow (\omega_b \otimes \omega_b - \omega)
 contribPN(...)
 26:
 If i_n = j_n then contribPP(...,)
 270
 If i_y = j_y then contribut(...)
 Jool \leftarrow Jool + [pubasist[j_p, j_n]|w, S]]
 Imw \leftarrow Irww + [pnbasisI[i_p, i_n][\omega', S']]
```

2.4 Function calculateAPN(...)

```
1: A_{PN} \leftarrow 0

2: for \rho_0 in 0, ..., (\rho_{0,max} - 1) do

3: for \hat{\rho} in 0, ..., (\hat{\rho}_{0,max} - 1) do

4: for \rho_0 in 0, ..., (p_{0,max} - 1) do

5: for \rho_0 in 0, ..., (p_{0,max} - 1) do

6: A_{PN}(p_0, \hat{\rho} + A_{PN}(p_0, \hat{\rho}) + \sum_{q \in PN} |p_0, \hat{\rho}| + \sum_{q \in PN} |p_0, \hat{\rho}|
```

2.5 Function contribAPN(...)

```
2.5 Punction contributes. (**, L**) in pubasis \mathbb{I}[i_p, i_n][\omega', S'] do n, L 2: for all (n, L) in pubasis \mathbb{I}[i_p, j_n][\omega, S] do B = 2 for n \in \mathbb{N} in [n, L] in pubasis \mathbb{I}[i_p, j_n][\omega, S] do B = 3 B \leftarrow 0 4: for n \in \mathbb{N} in 0, \dots, (n_{0,\text{new}} - 1) do B = 3 for n \in \mathbb{N} for n \in \mathbb{N} in 0, \dots, (n_{0,\text{new}} - 1) do B = 0 for n \in \mathbb{N} forest for n \in \mathbb{N} for n \in \mathbb{N} for n \in \mathbb{N} for n \in \mathbb{N} f
```

10: for all (ω_0, S_0) in print $|s_{p_0}, t_{n_0}|$ do 11: $kcc + print[t_{p_0}, t_{n_0}]|\omega_0, S_0|$ 12: $resPM.insert[\omega_0^0, \omega_0^0, \omega_0, S_0^0, S_0, kc(|||||)_p, kc(|||||)_n, kc)$

2.3 Function contribPN(...)


```
\kappa_{0,\text{max}} \leftarrow \text{SU3}: \text{kmax}(\omega_0, L_0)
  \begin{cases} S_{0} & S_{0} & S \\ S_{0}^{2} & S_{0}^{2} & S_{0} \\ S_{0}^{2} & S_{0}^{2} & S^{2} \end{cases} 
 \begin{cases} S_{0}^{0} & S_{0}^{0} & S_{0} \\ S_{0}^{\prime} & S_{\infty}^{\prime} & S^{\prime} \end{cases}
 for \alpha_p' in 0, \dots, (\alpha_{p,max}' - 1) do
a's
 11:
 for \alpha'_n in 0, \dots, (\alpha'_{n,max} - 1) do
 for \rho' in 0, \dots, (\rho'_{max} - 1) do
di
 13:
 jent 4- Jent
 for \alpha_p in 0, \dots, (\alpha_{p, \text{max}} - 1) \times 0 do
 for \alpha_n in 0, ..., (\alpha_{n,max} - 1) do
Cha
 17:
 for \rho in 0, \dots, (\rho_{max} - 1) do
 A_{PN} \leftarrow calculateAPN(...)
 contribAPN(...)
```

Programování pro superpočítače

- PHP, Python, C#, Perl, Ruby, ...
- Java ???
- Fortran, C, C++

- Fortran/C: jazyky "nižší úrovně"
 - Fortran oblíbený mezi matematiky a fyziky
- C++
 - OOP, statický/dynamicky polymorfismus, generické programování, metaprogramování, ...
 - knihovny STL, Boost (algortimy, datové struktury)

Blue Waters/ Hopper / Notebook

	Blue Waters	Hopper	Notebook
Počet CPU jader	386 816	153 216	2
Operační paměť [GB]	1 382 096	217 000	8
Počet GPU (CUDA) jader	8 847 360	0	8
Diskový prostor [TB]	26 400	2 000	0,256
Propustnost I/O [GB/s]	> 1 000	35	0,160
Výkon [GFLOPS]	≈ 11 500 000	≈ 1 000 000	≈ 2
Fond (core hours/rok)	1 000 000	29 000	neomezený

Paraperm: paralelní generování náhodných permutací

$$\pi: \{0, \dots, n-1\} \to \{0, \dots, n-1\}, \quad (0, \dots, n-1) \to (\pi(0), \dots, \pi(n-1))$$

- Promíchání čísel 0, ..., n-1
- Velké množství čísel ⇒ výsledná permutace je distribuována mezi lokální paměti jednotlivých procesorů
- Při generování dochází ke komunikaci mezi procesory (převážná většina času běhu algoritmu)

Paraperm: datový typ pro permutovaná čísla?

- Univerzální použití 64-bitového datového typu
 - pro n ≤ 2^{32} \Rightarrow $0x00000000 \bullet \bullet \bullet \bullet \bullet \bullet \bullet$
 - plýtvání pamětí a (drahým/omezeným) časem (komunikace)
- uint64 t pokud n > 2³²
- jinak uint32_t (uint16_t, uint8_t)
- Implementace: C++, generátor = šablona, datový typ její parametr

Paraperm: API / příklad použití

- Implementace formou knihovny
- Paralelní programovací model MPI
 - komunikace mezi procesory zasíláním zpráv

```
namespace paraperm
 template <typename T = uintmax_t>
 class Paraperm : boost::noncopyable
 public:
 typedef T value_type;
 typedef std::vector<T> vector_type;
 Paraperm():
 ~Paraperm();
 void generate(MPI_Comm comm, T n);
 const vector_type& perm() const;
 T pos() const;
 T count() const;
 private:
 struct Impl;
 Impl* pimpl_;
```

```
#include <mpi.h>
#include <cstdint>
#include <paraperm/Paraperm.h>
typedef paraperm::Paraperm<uint64_t> Paraperm;
int main(int argc, char* argv[])
 MPI_Init(&argc, &argv);
 int N:
 MPI_Comm_size(MPI_COMM_WORLD, &N);
 Paraperm paraperm;
 const Paraperm::value_type n = (1UL << 24) * N;
 paraperm.generate(MPI_COMM_WORLD, n);
 const Paraperm::vector_type& perm = paraperm.perm();
 const Paraperm::value_type pos = paraperm.pos();
 const Paraperm::value_type count = paraperm.count();
 // do whatever with the generated permutation
 MPI Finalize():
 return 0:
```

Komunikační rutiny MPI

```
 int MPI_Send(void* buf, int count, MPI_Datatype datatype, ...)
 MPI_Datatype:

 výčtová konstanta určující typ elementů v poli buf
 hodnoty MPI_INT, MPI_UNSIGNED, MPI_FLOAT, ...
```

```
std::vector<int> buf;
...
MPI_Send(&(buf[0]), buf.size(), MPI_INT, ...);

// Paraperm implementation
template <typename T>
class Paraperm_Impl {
  public:
 void generate(...) {
 std::vector<T> buf;
 ...
 MPI_Send(&(buf[0]), buf.size(), MPI_???, ...);
 ...
}
};
```

Řešení = šablony / specializace

```
// primární šablona (pouze deklarace)
template <typename T>
struct GetMpiDataType;
// specializace pro konkrétní typy
template <>
struct GetMpiDataType<unsigned char> {
  enum { value = MPI UNSIGNED CHAR };
template <>
struct GetMpiDataType<unsigned short> {
  enum { value = MPI_UNSIGNED_SHORT };
};
template <typename T>
constexpr MPI Datatype get mpi datatype(
 const T& arg) {
  return GetMpiDataType<T>::value;
template <typename T>
constexpr MPI Datatype get mpi datatype() {
  return get_mpi_datatype(T());
```

```
template <typename T>
class Paraperm Impl {
  public:
 Paraperm_Impl() :
 mdt (get mpi_datatype<T>()) { }
 void generate(...) {
 std::vector<T> buf;
 MPI_Send(&(buf[0]), buf.size(), mdt_, ...);
  private:
 MPI Datatype mtd ;
};
```

Výčtový typ vs statické konstanty

 Statická konstanta je l-hodnota (l-value) ⇒ v případě předávání parametru odkazem musí překladač alokovat pro konstantu paměť a předat její adresu

```
template <>
struct GetMpiDataType<unsigned char> {
  enum { value = MPI UNSIGNED CHAR };
};
... // podobně pro ostatní typy
void f(int const&);
f(GetMpiDataType<T>::value);
```

Omezení možných typů pro permutovaná čísla

```
#ifndef GET MPI DATATYPE H
#define GET MPI DATATYPE H
 * MPI SHORT:
 * MPI UNSIGNED SHORT:
 * MPI UNSIGNED:
namespace mpi
  template <typename T>
  struct GetMpiDataType;
#endif
```

```
#include <cstdint>
#include <get mpi datatype.h>
template <typename T>
struct GMDT Restricted;
template <> struct GMDT Restricted<uint32 t> {
  enum {
 value = mpi::get mpi datatype<uint32 t>() };
};
template <> struct GMDT_Restricted<uint64_t> {
  enum {
 value = mpi::get_mpi_datatype<uint64_t>() };
};
template <typename T>
class Paraperm Impl {
  public:
 Paraperm_Impl() :
 mdt (GMDT Restricted<T>::value) { }
};
```

Omezení možných typů pro permutovaná čísla

```
template <typename T>
struct GMDT Restricted;
template <> struct GMDT Restricted<uint32 t> {
  enum {
 value = mpi::get mpi datatype<uint32 t>() };
};
template <> struct GMDT Restricted<uint64 t> {
  enum {
 value = mpi::get mpi datatype<uint64 t>() };
};
template <typename T>
class Paraperm Impl {
  public:
 Paraperm Impl() :
 mdt (GMDT Restricted<T>::value) { }
};
```

```
int main()
 Paraperm_Impl<float> paraperm;
 return 0;
```

typedef ≈ nový typ alias typu

```
/* MPI CHAR:
 * MPI SHORT:
 * MPI LONG:
 * MPI UNSIGNED CHAR
 * MPI_UNSIGNED_SHOR<mark>T:</mark>
 * MPI UNSIGNED:
 * MPI UNSIGNED LONG:
 * MPI UNSIGNED LONG ONG: unsigned long long
 * MPI FLOAT:
 * MPI LONG DOUBLE:
```

```
// stdint.h

// příklad pro konkrétní architekturu:

...

typedef unsigned int uint32_t;
typedef unsigned long uint64_t;
...
```

```
#include <cstdint>
#include <get mpi datatype.h>
template <typename T>
struct GMDT Restricted;
template <> struct GMDT Restricted<uint32 t> {
  enum {
 value = mpi::get mpi datatype<uint32 t>()
 // mpi::GetMpiDataType<uint32 t>::value
 };
};
template <> struct GMDT_Restricted<uint64_t> {
  enum {
 value = mpi::get_mpi_datatype<uint64_t>()
 // mpi::GetMpiDataType<uint32 t>::value
 };
};
```

Knihovna Boost

http://www.boost.org

- "...one of the most highly regarded and expertly designed C++ library projects in the world."
 - Herb Sutter and Andrei Alexandrescu, C++ Coding Standards
- "co chybí v STL"
- desítky (pod)knihoven
 - většina z nich jsou typu "header-only"
- mnoho zakladatelů je členy výboru pro C++ standard
- některé knihovny byly převzaty do TR1 a následně do standardu C++11

Boost / MPI

```
#include <boost/mpi/datatype.hpp>

template <typename T>
class Paraperm_Impl {
  public:
 Paraperm_Impl() : mdt_(boost::mpi::get_mpi_datatype<T>()) { }
 ...
  private:
 MPI_Datatype mtd_;
};
```

- Výhoda: úspora práce, prevence chyb
- Nevýhoda: závislost Parapermu na knihovně Boost
- Omezení možných typů?
 - porovnání typů
 - Boost static assert

Porovnání typů / Boost static assert

```
#include <boost/static_assert.hpp>
int main()
{
 BOOST_STATIC_ASSERT(false);

 return 0;
}

/* výstup překladu:

In function 'int main()':
error: static assertion failed: false
*/
```

```
#include <boost/static_assert.hpp>
template <typename T>
class Paraperm Impl {
  BOOST STATIC ASSERT((is same<T, uint32 t>::value ||
 is same<T, uint64 t>::value));
  public:
 Paraperm Impl() : mdt (boost::mpi::get mpi_datatype<T>())
 { }
};
int main() {
  Paraperm Impl<uint32 t> paraperm1;
  std::cout << std::endl;</pre>
  Paraperm Impl<float> paraperm2;
  return 0;
```

Boost type_traits

- získání informací o typech, manipulace s typy
 - is_array, is_class, is_base_of, is_floating_point, is_pointer, is_same, is_unsigned, ...
 has_plus, has_copy_constructor, has_new_operator, ...
 add const, add pointer, ...

```
#include <boost/mpi/datatype.hpp>
#include <boost/type_traits/is_same.hpp>
#include <boost/static_assert.hpp>

template <typename T>
class Paraperm_Impl {
 BOOST_STATIC_ASSERT((boost::is_same<T, uint32_t>::value || boost::is_same<T, uint64_t>::value));

public:
 Paraperm_Impl() : mdt_(boost::mpi::get_mpi_datatype<T>())
 {
}
...
};
```

Paramerm: generátor náhodných čísel

- C++11 (Boost): generátor + distribuce
- Generátor: Mersenne-Twister
 - 32-bitová čísla: mt19937
 - 64-bitová čísla: mt19937_64
- Distiribuce:
 - uniform_int_distribution, uniform_real, normal_distribution, ...
- Boost lexical_cast: převod hodnot různých typů na text a naopak

```
#include <random>

template <typename T>
struct rng_traits;

template <>
struct rng_traits<uint32_t> {
 typedef std::mt19937 type;
};

template <>
struct rng_traits<uint64_t> {
 typedef std::mt19937_64 type;
};
```

```
#include <random>

template <typename T> // T je uint32_t nebo uint64_t
class Paraperm_Impl {
  public:
 void generate(T n) {
 typename rng_traits<T>::type rng;
 std::uniform_int_distribution<T> dist(0, n-1);

 for (...) { T random_number = dist(rng); ...}
 ...
 }
};
```

Paraperm: datový typ?

```
#include <paraperm/paraperm.h>
int main(int argc, char* argv[]) {
 uint64_t n = boost::lexical_cast<uint64_t>(argv[1]);
 ...
 paraperm::Paraperm<???> permutation;
 pemutation.generate(n);
 ...
}
```

- Výběr datového typu závisí na velikosti generované permutace:
 - uint64_t pokud n > 2³², jinak uint32_t
- Velikost generované permutace je známa až za běhu programu (runtime)
- Argument šablony musí být znám při překladu (compile time)
- Obecně výběr typu za běhu programu:
 - dynamicky polymorfismus (dědičnost, virtuální funkce)
 - single dispatch, runtime overhead
- Jiné řešení: template metaprogramming (metaprogramování)

Metaprogramování

- Vyšší úroveň nad základním jazykem
- "Normální kód" výsledkem překladu je strojový kód spustitelný na procesoru
- "Metakód" výsledkem překladu je normální kód
- Metakód slouží ke generování "normálního" kódu, který implementuje požadovanou funkcionalitu
- Překlad metakód normální kód strojový kód je pro uživatele většinou transparentní
- Metaprogram je vykonáván v čase překladu (compile time)
- Příklad: preprocessor

```
#define MAX(a, b) ((a) < (b) ? (b) : (a))

int main() {
 int i = 5, j = 10;
 int k = MAX(i, j); // int k = ((i) < (j) ? (i) : (j));

 return 0;
}</pre>
```

Template metaprogramming

Překladač vytvoří instanci Pow3<2>

Pow3<2>::value = 3 * Pow3<1>::value

Metaprogramování pomocí šablon

template <int N>

- Využití rekurze a částečné / úplné specializace
- Příklad: výpočet 3^N ≈ Pow3<N>::value

```
struct Pow3 {
 Překladač vytvoří instanci Pow3<1>
 enum { value = 3 * Pow3<N-1>::value };
 Pow3<1>::value = 3 * Pow3<0>::value
};
 Překladač vytvoří instanci Pow3<0>
 Pow3<0>::value = 1
  langr@centos2:~/devel/lecture
  [langr@centos2 lecture]$ make
  g++ -03 -std=c++0x -o Pow3 Pow3.cpp -lstdc++
  Pow3.cpp:5:10: error: template instantiation depth exceeds maximum of 900 (use -ftemplate-depth= to incre
  ase the maximum) instantiating 'struct Pow3<-898>'
  Pow3.cpp:5:10: recursively required from 'struct Pow3<1>'
  Pow3.cpp:5:10: required from 'struct Pow3<2>'
  Pow3.cpp:14:25: required from here
  Pow3.cpp:5:10: error: incomplete type 'Pow3<-898>' used in nested name specifier
  make: *** [Pow3] Error 1
  [langr@centos2 lecture]$
```

Rozbalení smyčky (loop unrolling) skalární součin vektorů

```
template <int DIM, typename T>
struct DotProduct {
  static T value(const T* a, const T* b) {
 return (*a) * (*b)
 + DotProduct<DIM-1, T>::value(a+1, b+1);
};
// částečná specializace – ukončení rekurze
template <typename T>
struct DotProduct<1, T> {
  static T value(const T* a, const T* b) {
 return (*a) * (*b);
};
template <int DIM, typename T>
inline T dot product(const T* a, const T* b) {
  return DotProduct<DIM, T>::value(a, b);
```

```
int main() {
  int a[3] = \{1, 2, 3\};
  int b[3] = \{4, 5, 6\};
  std::cout << dot product<3>(a, b) << std::endl;</pre>
 return 0;
dot product<3>(a, b)
= DotProduct<3, int>::value(a, b)
= (*a)*(*b) + DotProduct<2, int>::value(a+1, b+1)
= (*a)*(*b) + (*(a+1))*(*(b+1))
 + DotProduct<1, int>::value(a+2, b+2)
= (*a)*(*b) + (*(a+1))*(*(b+1)) + (*(a+2))*(*(b+2))
= a[0]*b[0] + a[1]*b[1] + a[2]*b[2]
```

Metafunkce

- Vstupní parametry: parametry šablony (typy, celá čísla)
- Výstupní parametry: typy, celá čísla
- Vstupní i výstupní parametry známé v čase překladu
 - metafunkce je vyhodnocena v čase překladu
- Implementace: struct (class)
- Standardní syntaxe:

```
template <typename /* int, bool, ... */ par1, ..., typename /* int, bool, ... */ parN>
struct some_type_metafunction {
 typedef ... type;
};

template <typename /* int, bool, ... */ par1, ..., typename /* int, bool, ... */ parN>
struct some_numeric_metafunction {
 enum { value = ... };
};

typedef some_type_metafunction<arg1, ..., argN>::type result_type;
int result_value = some_numeric_metafunction<arg1, ..., argN>::value;
```

Příklad: metafunkce IfThenElse

výběr typu podle podmínky (známé v době překladu)

```
// primární šablona (pouze deklarace)
template <bool COND, typename T1, typename T2>
struct IfThenElse;

// částečná specializace pro COND == true
template <typename T1, typename T2>
struct IfThenElse<true, T1, T2> {
 typedef T1 type;
};

// částečná specializace pro COND == false
template <typename T1, typename T2>
struct IfThenElse<false, T1, T2> {
 typedef T2 type;
};
```

```
// Paraperm: rozlišní uint32 t a uint64 t pomocí
// přepínače
template <bool NUM 64BIT>
class Paraperm {
  typedef typename IfThenElse<
 NUM 64BIT,
 uint64 t,
 uint32 t
 >::type num_type;
};
int main() {
  Paraperm<true> generator;
```

Boost MPL

Boost Metaprogramming Library

- "Ekvivalent" STL na úrovní metaprogramování
 - sekvence: vector, list, deque, set, map, vector_c, ...
 - iterátory: begin, end, next, prior, deref, distance, ...
 - algoritmy: transform, find, replace, max_element, ...

```
#include <boost/mpl/begin_end.hpp>
#include <boost/mpl/find.hpp>
#include <boost/mpl/next_prior.hpp>
#include <boost/mpl/vector.hpp>
#include <boost/static_assert.hpp>
#include <boost/type_traits/is_same.hpp>

typedef boost::mpl::vector<char, short, int, long> types;
typedef boost::mpl::begin<types>::type iter1; // iterátor pro začátek sekvence types = iterátor pro char typedef boost::mpl::next<iter1>::type iter2; // iterátor pro další typ po iter1 = iterátor pro short typedef boost::mpl::deref<iter2>::type t2; // obsah (derefernce) iterátoru iter2 = typ short typedef boost::mpl::find<types, short>::type iter2_; // alternativní iterátor pro typ short

BOOST_STATIC_ASSERT((boost::is_same<t2, short>::value)); // OK :)
BOOST_STATIC_ASSERT((boost::is_same<iter2, iter2_>::value)); // OK :)
```

Příklad: pozice typu v sekvenci

pozice = vzdálenost typu od začátku sekvence

```
#include <boost/mpl/begin_end.hpp>
#include <boost/mpl/distance.hpp>
#include <boost/mpl/vector.hpp>
#include <boost/static assert.hpp>
 value = boost::mpl::distance< // distance: vzdálenost mezi dvěma iterátory</pre>
template <typename S, typename T>
struct pos : public boost::mpl::distance<</pre>
 typename boost::mpl::begin<S>::type,
 typename boost::mpl::find<S, T>::type
{ };
typedef boost::mpl::vector<char, short, int, long> types;
BOOST_STATIC_ASSERT((pos<types, int>::value == 2));
```

Příklad: typově zobecněná funkce max

```
typedef boost::mpl::vector<
  char, short, int, long, float, double
> types;

/*
- porovnání pozic typů T a U v sekvenci priorit
- výsledkem metafunkce WiderType je typ, který má
  v sekvenci priorit vyšší pozici (prioritu)
*/
template <typename T, typename U>
struct WiderType {
  typedef typename IfThenElse<
 (pos<types, U>::value > pos<types, T>::value),
 U, T
  >::type type;
};
```

```
template <typename T, typename U>
typename WiderType<T, U>::type max(T a, U b) {
 if (b > a)
 return b;
  return a;
int main() {
  int i = 5;
  double d = 3.5;
  auto max1 = max(i, d);
  auto max2 = max(d, i);
  std::cout << typeid(max1).name() << std::endl;</pre>
  std::cout << typeid(max2).name() << std::endl;</pre>
  std::cout << max1 << std::endl;</pre>
  std::cout << max2 << std::endl;</pre>
```

WiderType: "Širší typ"

Je double širší typ než long?

- sizeof(long) == 8 == sizeof(double)
- oba typy jsou schopny reprezentovat (rozlišit) stejný počet čísel
- typ double reprezentuje čísla v pohyblivé řádové čárce
 - nemůže reprezentova všechna celá čísla typu int64 t

```
#include <iostream>
int main() {
  double a = 1.0;
  double b = a;

for (int i = 0; i < 1000; ++i)
 b += 1.0;

std::cout
 << (b == a) << ", " << (b - a)
 << std::endl;
}

// výstup: 0, 1000
// výstup by měl být nezávislý na hodnotě a</pre>
```

Algoritmus for each

- Aplikace funktoru na každý typ v sekvenci (runtime)
- Sekvence typů
- Funkční objekt (funktor)
 - operátor volání funkce parametrizovný typem (šablona)
- Při překladu musí vzniknout instance operátoru pro všechny typy

```
typedef boost::mpl::vector<char, short, int, long> types;
struct {
 template <typename T>
  operator()() { ... }
} f;
int main() {
  for each<types>(f);
/* algoritmus for each provede (za běhu programu!):
```

for_each: příklad použití

```
#include <cstdint>
#include <iostream>
#incldue <typeinfo>
#include <boost::mpl::vector.hpp>
struct {
  template <typename T> // parametrizace typem
  void operator()() {
 std::cout
 << "type name: " << typeid(T).name()</pre>
 << ", byte size: " << sizeof(T)</pre>
 << std::endl;
} f; // funktor (funkční objekt)
typedef boost::mpl::vector<</pre>
  char, signed char, short, int, long, long long
> c_types;
typedef boost::mpl::vector<</pre>
  int8 t, int16 t, int32 t, int64 t
> stdint types;
int main() {
  for each<c_types>(f);
  std::cout << std::endl;</pre>
  for each<stdint types>(f);
```

```
Výstup pro GNU g++ 4.7.2, Linux, x86 64:
type name: c, byte size: 1
type name: a, byte size: 1
type name: s, byte size: 2
type name: i, byte size: 4
type name: 1, byte size: 8
type name: x, byte size: 8
type name: a, byte size: 1
type name: s, byte size: 2
type name: i, byte size: 4
type name: 1, byte size: 8
Výstup implikuje:
typedef signed char int8_t
typedef short
 int16 t
typedef int
 int32_t
typedef long
 int64 t
char a signed char jsou různé typy
long a long long jsou různé typy
```

for_each: iterace pres typy v sekvenci

```
using namespace boost::mpl;
template <typename B, typename E>
struct ForEach {
  static void execute() {
 ForEach<typename next<B>::type, E>::execute();
};
template <typename E>
struct ForEach<E, E> {
  static void execute() { }
};
template <typename S>
void for each() {
  ForEach
 typename begin<S>::type, typename end<S>::type
 >::execute();
```

- Rekurzivní volání funkce execute() struktury ForEach s různými argumenty šablony
- Argumenty šablony = iterátory pro danou sekvenci
- vector<int, long> má 3 iterátory:
 - 1. iterátor pro int
 - 2. iterátor pro long
 - 3. koncový iterátor
- Překlad programu:
 - rekurzivní vznik 3 instancí ForEach
- Běh programu
 - rekurzivní volání funkce execute 3 instancí ForEach

typedef vector <int, long=""> typ</int,>	Instance	В	E
<pre>int main() { for_each<types>(); }</types></pre>	I. (PŠ)	begin <s>::type ≡ iterátor pro int</s>	end <s>::type ≡ koncový iterátor</s>
	II. (PŠ)	next ::type ≡ iterátor pro long	end <s>::type ≡ koncový iterátor</s>
	III. (ČS)	next ::type ≡ koncový iterátor	end <s>::type ≡ koncový iterátor</s>

for_each: "čistší" definice

```
using namespace boost::mpl;
// primární šablona (PŠ): průchod sekvencí
template <typename B, typename E>
struct ForEach {
  static void execute() {
 ForEach<typename next<B>::type, E>::execute();
};
template <typename E>
struct ForEach<E, E> {
  static void execute() { }
};
template <typename S>
void for each() {
  ForEach<
 typename begin<S>::type, typename end<S>::type
 >::execute();
typedef vector<int, long> types;
int main() {
  for_each<types>();
```

```
using namespace boost::mpl;
// primární šablona (PŠ) – průchod sekvencí
template <
 typename S,
 typename B = typename begin<S>::type,
 typename E = typename end<S>::type
struct ForEach {
  static void execute() {
 ForEach<S, typename next<B>::type, E>::execute();
};
template <typename S, typename E>
struct ForEach<S, E, E> {
 static void execute() { }
};
template <typename S>
void for each() {
 ForEach<S>::execute();
}
typedef vector<int, long> types;
int main() {
 for_each<types>();
```

for_each: aplikace funkčního objektu

```
using namespace boost::mpl;
// primární šablona (PŠ) – průchod sekvencí
template <
  typename S,
  typename B = typename begin<S>::type,
 typename E = typename end<S>::type
struct ForEach {
 static void execute() {
 ForEach<S, typename next<B>::type, E>::execute();
};
template <typename S, typename E>
struct ForEach<S, E, E> {
 static void execute() { }
};
template <typename S>
void for each() {
 ForEach<S>::execute();
typedef vector<int, long> types;
int main() {
  for_each<types>();
```

```
using namespace boost::mpl;
template <
 typename S,
  typename B = typename begin<S>::type,
  typename E = typename end<S>::type
struct ForEach {
  template <typename T>
  static void execute(T& f) {
 f.template operator()<typename deref<B>::type>();
 ForEach<S, typename next<B>::type, E>::execute(f);
};
template <typename S, typename E>
struct ForEach<S, E, E> {
 template <typename T>
  static void execute(T& f) { }
};
template <typename S, typename T>
void for each(T& f) {
  ForEach<S>::execute(f);
typedef vector<int, long> S;
struct { ... } f;
int main() {
  for_each<types>(f);
```

for each: ukázka

```
using namespace boost::mpl;
template <
  typename S,
  typename B = typename begin<S>::type,
  typename E = typename end<S>::type
struct ForEach {
  template <typename T>
 static void execute(T& f) {
 f.template operator()<typename deref<B>::type>();
 ForEach<S, typename next<B>::type, E>::execute(f);
};
template <typename S, typename E>
struct ForEach<S, E, E> {
 template <typename T>
 static void execute(T& f) { }
};
template <typename S, typename T>
void for_each(T& f) {
  ForEach<S>::execute(f);
```

- Překlad programu:
 - rekurzivní vznik 3 instancí ForEach
 - vznik 2 instancí operátoru () funktoru: <int> a <long>
- Běh programu
 - rekurzivní volání funkce execute 3 instancí ForEach:
 - f.template operator()<int>();
 - 2. f.template operator()<long>();
 - 3. {}

1.77				
}	Instance	В	Е	
<pre>typedef vector<int, long=""> type struct { template <typename pre="" t:<=""></typename></int,></pre>	I. (PŠ)	begin <s>::type ≡ iterátor pro int</s>	end <s>::type ≡ koncový iterátor</s>	
<pre>int main() { for_each<types>(); }</types></pre>	II. (PŠ)	next ::type ≡ iterátor pro long	end <s>::type ≡ koncový iterátor</s>	
	III. (ČS)	next ::type ≡ koncový iterátor	end <s>::type ≡ koncový iterátor</s>	

Algoritmus for each for id

- Aplikace funktoru na každý požadovaný typ v sekvenci (runtime)
 - požadovaný typ určen jeho pozicí v sekvenci známou až za běhu programu !!!
- Sekvence typů
- Funkční objekt (funktor)
 - operátor volání funkce parametrizovný typem (šablona)
- Při překladu musí vzniknout instance operátoru pro všechny typy

```
typedef boost::mpl::vector<char, short, int, long> types;
struct {
 template <typename T>
 operator()() { ... }
} f;
int main(int argc, char* argv[]) {
  int id = boost::lexical_cast<int>(argv[1]);
  for id<types>(f, id);
```

for_id: funkcionalita

- Generické programování: argumenty šablon musejí být známe v čase překladu
- Použití for_id:
 - vytvoření více instancí šablony
 - 2. výběr instance podle parametru známého za běhu programu
- Pro uživatele je tento proces skrytý
- Výsledný efekt ≈ výběr argumentu šablony za běhu programu
- Příklad pro Paraperm:

Omezení:

- 1. Generický kód musí být obalen funktorem
- Za překladu vzniká více instancí šablon, za běhu programu je (pravděpodobně) využita jen jedna
 - ⇒ delší doba překladu
 - ⇒ větší programové soubory / kódové segmenty

```
// algoritmus využivajici Paraperm ve formė funktoru
struct {
 template <typename T> void operator()() {
 ...
 paraperm::Paraperm<T> generator;
 ...
 }
} algorithm;

typedef boost::mpl::vector<uint32_t, uint64_t> types;

int main() {
 uint64_t n = boost::lexical_cast<uint64_t>(argv[1]); // velikost permutace
 int id = (n > (1UL << 32)) ? 1 : 0; // pozice (id) požadovaného typu pro prvky permutace
 for_id<types>(algorithm, id);
}
```

for_id: definice a porovnání s for_each

```
template <
  typename S,
  typename B = typename begin<S>::type,
  typename E = typename end<S>::type
struct ForEach {
  template <typename T>
  static void execute(T& f) {
 f.template operator()<typename deref<B>::type>();
 ForEach<S, typename next<B>::type, E>::execute(f);
};
// částečná specializace (ČS) – ukončení průchodu sekvencí
template <typename S, typename E>
struct ForEach<S, E, E> {
  template <typename T>
  static void execute(T& f) {
};
template <typename S, typename T>
void for each(T& f) {
  ForEach<S>::execute(f);
```

```
template <
 typename S,
  typename B = typename begin<S>::type,
  typename E = typename end<S>::type
struct ForId {
  template <typename T>
  static void execute(T& f, int id) {
 if (distance<typename begin<S>::type, B>::value == id)
 f.template operator()<typename deref<B>::type>();
 else
 ForId<S, typename next<B>::type, E>::execute(f, id);
};
// částečná specializace – ukončení průchodu sekvencí
template <typename S, typename E>
struct ForId<S, E, E> {
 template <typename T>
  static void execute(T& f, int id) {
 throw std::runtime error( ... ); // špatný argument id
};
// wrapper (obálka) – pohodlnější spouštění
template <typename S, typename T>
void for id(T& f, int id) {
  ForId<S>::execute(f, id);
```

for id: ukázka

```
template <
  typename S,
  typename B = typename begin<S>::type,
  typename E = typename end<S>::type
struct ForId {
  template <typename T>
  static void execute(T& f, int id) {
 if (distance<typename begin<S>::type, B>::value == id)
 f.template operator()<typename deref<B>::type>();
 else
 ForId<S, typename next<B>::type, E>::execute(f, id);
};
template <typename S, typename E>
struct ForId<S, E, E> {
  template <typename T>
  static void execute(T& f, int id) {
 throw std::runtime_error( ... );
};
```

template <typename S typename TS

Překlad programu:

- rekurzivní vznik 3 instancí Forld
- vznik 2 instancí operátoru () funktoru: <int> a <long>

Běh programu

- rekurzivní volání funkce execute instancí Forld:
- distance<iterátor pro int, iterátor pro int>::value není rovno 1 ⇒ přechod k další instanci
- distance<iterátor pro int, iterátor pro long>::value je rovno 1 ⇒ f.template operator()<long>();

cemprate (typeriame 3, typeriame	17			
<pre>void for_id(T& f, int id) { ForId<s>::execute(f, id);</s></pre>	Instance	В	Е	
}	I. (PŠ)	begin <s>::type ≡ iterátor pro int</s>	end <s>::type ≡ koncový iterátor</s>	
<pre>typedef vector<int, long=""> types struct { template <typename t=""></typename></int,></pre>	II. (PŠ)	next ::type ≡ iterátor pro long	end <s>::type ≡ koncový iterátor</s>	
<pre>int main() { for_id<types>(f, 1</types></pre>	III. (ČS)	next ::type ≡ koncový iterátor	end <s>::type ≡ koncový iterátor</s>	

for_id: rozšíření do dvou dimenzí

příklad: výpočet se čtvercovou řídkou maticí

Volba datového typu pro:

- řádkové / sloupcové indexy nenulových elementů
- hodnoty maticových elementů

Jak zvolit typy?

- pro indexy: podle velikosti matice
 - n ≤ 256 \Rightarrow uint8 t, n ≤ 65536 \Rightarrow uint16 t, n ≤ 2^{32} \Rightarrow uint32 t, jinak \Rightarrow uint64 t
- pro hodnoty: podle požadované přesnosti výpočtu / dostupných zdrojů (paměť, čas)

```
A = \begin{pmatrix} 1 & 0 & 0 & 0 & 0 & -0.5 \\ 0 & 1 & 0 & 0 & 0 & -0.5 \\ 0 & 0 & 1 & 0 & 0 & -0.5 \\ 0 & 0.5 & 0 & 1 & 0 & -0.5 \\ 0 & 0 & 0.5 & 0 & 1 & -0.5 \\ 0 & 0 & 0 & 0 & 0 & 1 \end{pmatrix}
```

for_id: rozšíření do dvou dimenzí

příklad: výpočet se čtvercovou řídkou maticí

```
typedef boost::mpl::vector<uint8 t, uint16 t, uint32 t, uint64 t> ind types;
int get_ind_id(uint64_t n) {
 if (n <= 256)
 return 0;
 else if (n <= 65536) return 1;
 else if (n <= (1UL << 32)) return 2;
  else
 return 3;
typedef boost::mpl::vector<float, double> fp types;
sturct {
 template <typename T, typename U>
 void operator()() {
 SquareMatrix<T, U> matrix;
} algorithm;
int main(int argc, char* argv[]) {
 uint64 t n = \dots
 int ind id = get int id(n);
 int fp id = ... // volba přesnosti výpočtu např. parametrem příkazové řádky
 for_id<ind_types, fp_types>(algorithm, ind_id, fp_id);
```

for_id 2D: implementace

```
template <typename S1, typename S2, typename T>
template < typename S1, typename S2,
 void for_id(T& f, int id1, int id2) {
 typename B1 = typename begin<S1>::type, typename B2 = ty
 ForEach<S1, S2>::execute(f, id1, id2);
 typename E1 = typename end<S1>::type, typename E2 = type
 typename T1 = typename deref<B1>::type>
struct ForId2 {
  template <typename T> static void execute(T& f, int id1, int id2) {
 if (distance<typename begin<S1>::type, B1>::value == id1)
 ForId2<S1, S2, E1, B2, E1, E2, typename deref<B1>::type>::execute(f, id1, id2);
 else
 ForId2<S1, S2, typename next<B1>::type, B2, E1, E2, T1>::execute(f, id1, id2);
};
// částečná specializace I. – průchod druhou sekvencí
template <typename S1, typename S2, typename B2, typename E1, typename E2, typename T1>
struct ForId2<S1, S2, E1, B2, E1, E2, T1> {
  template <typename T> static void execute(T& f, int id1, int id2) {
 if (distance<typename begin<S2>::type, B2>::value == id2)
 f.template operator()<T1, typename deref<B2>::type>();
 else
 ForId2<S1, S2, E1, typename next<B2>::type, E1, E2, T1>::execute(f, id1, id2);
};
// částečná specializace II. – ukončení průchodu sekvencí
template <typename S1, typename S2, typename E1, typename E2, typename T1>
struct ForId2<S1, S2, E1, E2, E1, E2, T1> {
  template <typename T> static void execute(T& f, int id1, int id2) { throw std::runtime error( ... ); }
};
```

for_id: rozšíření do více dimenzí

template <typename T, typename U, typename ∨>

struct RectangularMatrix {

std::vector<T> rows;
std::vector<U> cols;

std::vector<V> vals;

uintmax t n;

- Příklad: obdelníková matice
 - rozdílené typy pro řádkové a sloupcové indexy
- Stejny princip (vzor)
 - primární šablona + částečné specializace pro iterace pro každou sekvenci (dimenzi)
- Příliš velké množství definic
 - pro každou dimenzi D je potřeba D+1 definic (primární šablona + D částečných specializací)
 - pro dimenze 1, ..., Dmax je potřeba Dmax×(Dmax+3)/2 = O(Dmax²) definic
- Lze implementovat pomocí 2×Dmax+1 = O(Dmax) definic
 - 1. aktuální dimenze problému parametr šablony
 - 2. delegování volání operátoru na pomocnou třídu (Executor)

for_id: sjednocení definic pro 1 a 2 dimenze

```
template < int D, // D je 1 nebo 2
 template <int D, typename T1, typename T2>
 typename S1, typename S2,
 struct Executor;
 typename B1 = typename begin<S1>::type, typename B2 = ty
 typename E1 = typename end<S1>::type, typename E2 = type
 // částečná specializace pro 1D problém
 typename T1 = typename deref<B1>::type>
 template <typename T1, typename T2>
struct ForId12 {
 struct Executor<1, T2, T2> {
  template <typename T> static void execute(T& f, int id1, int id2)
 template <typname T>
 if (distance<typename begin<S1>::type, B1>::value == id1)
 static void execute(T& f) {
 if (D == 1)
 f.template operator()<T1>();
 Executor<D, typename deref<B1>::type, T2>::execute(f);
 };
 else
 ForId12<D, S1, S2, E1, B2, E1, E2, typename deref<B1>::type
 // částečná specializace pro 2D problém
 else
 template <typename T1, typename T2>
 ForId12<D, S1, S2, typename next<B1>::type, B2, E1, E2, T1>::
 struct Executor<2, T2, T2> {
  }};
 template <typname T>
 static void execute(T& f) {
template <int D, typename S1, typename S2, typename B2, typename E1
 f.template operator()<T1, T2>();
struct ForId12<D, S1, S2, E1, B2, E1, E2, T1> {
  template <typename T> static void execute(T& f, int id1, int id2)
 };
 if (distance<typename begin<S2>::type, B2>::value == id2)
 Executor<D, T1, typename deref<B2>::type>::execute(f);
 else
 ForId12<D, S1, S2, E1, typename next<B2>::type, E1, E2, T1>::execute(f, id1, id2);
  }};
template <typename S1, typename S2, typename E1, typename E2, typename T1>
struct ForId12<D, S1, S2, E1, E2, E1, E2, T1> {
  template <typename T> static void execute(T& f, int id1, int id2) { throw std::runtime error( ... ); }
};
```

for_id: preprocessor

využití Boost Preprocessor Library

- "Rather than being written out by hand, mechanical-looking code should really be generated mechanically."
- "The Boost Preprocessor library plays a role in preprocessor metaprogramming similar to the one played by the MPL in template metaprogramming: It supplies a framework of high-level components that make otherwise-painful metaprogramming jobs approachable."

```
Fire Swey Scortin Limits - project transcal include research
 template <typenses To \
etatic word execute[To co; \
MASSOT FF ELEM FROM TO LAK \
 and PMSSOT DEL FE FOR ID(2, n. text) \
template -MACCOT DE FILH FROM TO L(1) n. typename 1). typename 7- \
modd for pull \
and PASSOT REL FI EXECUTORIS, m. text) \
template =MASSOT REL FI FOR ALL LITYSPHENE TIP \
struct =massumanna, RAGGIT_REL FI FOR ALL_LITY \
 template -typenses T- \
atatic void associte[TE obj.] \
 Ministerplate operator()+ \
MARIOT PP SLEM FROM TO LCD, m. TJ \
 terespace for Estate
 namespace by - buout: upl:
 NewCorrect FI PRE NAT (10) \
NEWCORRECT FF CLEMENTARY TO LITE (N. E) \
NEWCORRECT FF CLEMENTARY TO LITE (N. E) \
NEWCORRECT FF CLEMENTARY TO LITE (N. E) \
NEWCORRECT FF CLEMENT FF LITE (N. E) \
NEWCORRECT FF CREATE LITE (N. NEWCORRECT FF LITE (N. E) \
NEWCORRECT FF CREATE LITE (N. E) \
NEWCORRECT FF COURRECT FF CREATE LITE (N. E) \
NEWCORRECT FF CREATE LITE (N. E)
 // executor template wint K, MARCOT MPL PI FOR ALL L(typecisms T)>
 struct executivy
 BOOST PP REPEAT FROM TO!
 BOOST PP_INC(MASCOT MPL_F1_MAX),
MASCOT MPL_F1_EXECUTOR,
BOOST_FP_EMITY()
 MASCOT UP BLEM FROM TO LIKE
 AND THE CLEME THEN TO LITE. TO, IT I NESCOT OF COMMENT OF CHESTON, SO I NESCOT OF CHESTON OF CHILD, BOOST OF THE MASSES OF THE CHESTON OF CHILD, BOOST OF THE CHESTON OF CHES
 HAGEDT HPL FT MOX,
(typenism 5. - in: vectors-)
 MASCOT PP ELEM FROM TO LORE
 (typename 8, - typename builbegin<5, >:itype)
```

```
#define MASCOT MPL FI MAX 5
#include <mascot/for id.h>
using namespace mascot::mpl;
typedef boost::mpl::vector<...> types1;
typedef boost::mpl::vector<...> types5;
int main() {
  int id1 = \dots
  int id5 = ...
  for id<types1>(f, id1);
  for_id<types1, types2>(f, id1, id2);
  for_id<types1, ..., types4>(f, id1, ..., id4);
  for_id<types1, ..., types5>(f, id1, ..., id5);
  return 0;
```

for_id (BOOST): kompatibilita

Compiler vendor	Compiler version	Boost version	Processor architecture	Operating system	Compilation errors
Cray	8.0.7	1.47.0	AMD x86_64	Linux	YES
GNU	4.7.1	1.47.0	$AMD \times 86_{64}$	Linux	NO
$_{\mathrm{IBM}}$	11.1	1.40.0	IBM POWER7	AIX	YES
Intel	12.1.5	1.47.0	AMD x86_64	Linux	NO
Microsoft	16.0.0.30319 01	1.48.0	Intel x86_64	Windows	YES
PathScale	4.0.12.1	1.47.0	$AMD \times 86_{64}$	Linux	NO
PGI	12.5-0	1.47.0	AMD x86_64	Linux	NO

- Cray: rvalue references, BOOST_STATIC_ASSERT
- IBM, Microsoft: f.template operator<T>()
 - řešení: pojmenovaná funkce namísto operátoru

for_id: template code bloat

počet generovaných instancí operátoru ()

Length L	Problem dimension d						
	1	2	3	4	5	6	
1	1	1	1	1	1	1	
2	2	4	8	16	32	64	
3	3	9	27	81	243	729	
4	4	16	64	256	1024	4096	
5	5	25	125	625	3125	15625	
6	6	36	216	1296	7776	46656	

for_id: template code bloat

čas překladu [s] (GNU g++ 4.4.6)

Length L	Problem dimension d						
	1	2	3	4	5	6	
1	0.4	0.4	0.4	0.4	0.4	0.4	
2	0.4	0.4	0.5	0.5	0.6	0.8	
3	0.4	0.4	0.5	0.9	1.7	5.6	
4	0.4	0.5	0.7	1.7	8.1	109.6	
5	0.4	0.5	1.0	3.9	57.3	2405.2	
6	0.4	0.6	1.4	11.0	514.5	N/A	

for_id: template code bloat

paměťové nároky překladu [MB] (GNU g++ 4.4.6)

${\rm Length}\ L$	Problem dimension d						
	1	2	3	4	5	6	
1	157.0	158.0	159.2	159.0	160.2	161.3	
2	158.0	160.3	162.3	166.7	173.1	185.0	
3	159.1	162.3	168.9	184.0	226.5	351.1	
4	160.2	165.6	179.7	225.5	401.1	635.4	
5	161.3	170.0	194.8	304.6	524.9	1842.8	
6	162.3	174.3	215.6	407.8	1094.0	N/A	

for_id: runtime overhead

[ns] (GNU g++ 4.4.6)

- doba spuštění operátoru u 2D problému
 - 1. f.operator()<uint16_t, float>();
 - 2. f.operator()<uint32_t, double>();
 - 3. for_id<ind_types, fp_types>(f, id1, id2);
- statistické údaje z 200 měření
- aplikace: hledání vlastních čísel testovací matice (mocninná metoda)

Action	Statistic	C_{16}^{f}	C^d_{32}	C_*^f
invocation	mean value median standard deviation	191.1 186.0 23.0	191.0 187.0 25.1	477.9 470.0 43.1
application	mean value median standard deviation	$6.1 \cdot 10^{8}$ $6.1 \cdot 10^{8}$ $6.9 \cdot 10^{6}$	$6.1 \cdot 10^8$ $6.1 \cdot 10^8$ $7.7 \cdot 10^6$	$6.1 \cdot 10^8$ $6.1 \cdot 10^8$ $6.6 \cdot 10^6$

Převod čísla na typ / volba funkce Andrei Alexandrescu – Modern C++

- Výběr rozdílné funkce v závislosti na výsledku výpočtu při kompilaci
- Příklad: duplikace objektu
 - 1. pomocí funkce clone(), pokud existuje
 - 2. jinak pomocí kopírovacího konstruktoru
- Řešení pomocí větvení (if, switch) všechny větve musí být přeložitelné:

```
template <typename T, bool HAS_CLONE>
class Duplicator {
  public:
 static T* duplicate(T* obj) {
 if (HAS_CLONE)
 return obj->clone(); // chyba překladu pro typ T, který nemá členskou funkci clone
 else
 return new T(*obj);
 }
};
```

Převod čísla na typ / volba funkce

Andrei Alexandrescu – Modern C++

- Výběr rozdílné funkce v závislosti na výsledku výpočtu při kompilaci
- Příklad: duplikace objektu
 - 1. pomocí funkce clone(), pokud existuje
 - 2. jinak pomocí kopírovacího konstruktoru
- Řešení pomocí převodu čísla na typ:

```
// generuje rozdílný typ pro různé argumenty I
template <int I>
struct Int2Type {
  enume { value = I };
};
```

```
template <typename T, bool HAS_CLONE>
class Duplicator {
  private:
 static T* duplicate(T* obj, Int2Type<true>) {
 return obj->clone();
 static T* duplicate(T* obj, Int2Type<true>) {
 return new T(*obj);
  public:
 static T* duplicate(T* obj) {
 return duplicate(obj, Int2Type<HAS CLONE>());
};
```

Couriously Reccuring Template Pattern (CRTP)

příklad: počítání instancí tříd

```
class SomeClass
  public:
 SomeClass() { // konstruktor
 ++count;
 SomeClass(SomeClass const &) { // kopirovaci konstruktor
 ++count;
 ~SomeClass() { // destruktor
 --count ;
 static size_t count() {
 return count_;
 private:
 static size_t count_;
};
size t SomeClass::count = 0;
```

- Nevýhoda: nutnost implementace v každé "počítatelné" třídě
 - redundance kódu
 - <u>možnost vzniku chyb</u>

Couriously Reccuring Template Pattern (CRTP)

příklad: počítání instancí tříd

```
template <typename CountedType>
class ObjectCounter {
  protected:
 ObjectCounter() { ++count ; }
 ObjectCounter(ObjectCounter<CountedType> const &) {
 ++count ;
 ~ObjectCounter() { --count_; }
  public:
 static size t count() {
 return count ;
  private:
 // počet "živých instancí" typu ObjectCounter
 static size t count ;
};
template <typename CountedType>
size t SomeClass<CountedType>::count = 0;
```

```
class SomeClass
  : public ObjectCounter<SomeClass> {
};
class SomeOtherClass
  : public ObjectCounter<SomeOtherClass> {
};
int main() {
 SomeClass obj1, obj2;
  SomeClass* obj3 = new SomeClass();
 SomeOtherClass obj4;
  std::cout << SomeClass::count() << std::endl;</pre>
  std::cout << SomeOtherClass::count()</pre>
 << std::endl;
 delete obj3;
 return 0;
 výstup programu:
```

Návrhový vzor Bridge

Dynamický vs statický polymorfismus

- Jeden z cílů návrhového vzoru Bridge je výběr implementace pro určité rozhraní
- Standardní implementace implementace je odvozena od abstraktní bázové třídy (dynamický polymorfismus)
 - výhoda: možnost výběru implementace v čase běhu programu (runtime)
 - nevýhoda: runtime overhead, ukazatele
- Implementace pomocí šablon (statický polymorfismus) typ implementační třídy je dán parametrem šablony

Figure 14.3. Bridge pattern implemented using inheritance

Figure 14.4. Bridge pattern implemented using templates

Knihovna Loki

Andrei Alexandrescu, http://loki-lib.sourceforge.net/

- "Loki is a C++ library of designs, containing flexible implementations of common design patterns and idioms."
- "The library makes extensive use of C++ template metaprogramming and implements several commonly used tools: typelist, functor, singleton, smart pointer, object factory, visitor and multimethods."
- Idiomy:
 - multiple dispatcher, pimpl (pointer to implementation), scope guard pointer, smart pointer, compile time check
- Návrhové vzory:
 - factory method, abstract factory, singleton, visitor, command
- •
- A. Alexandrescu, Modern C++ Design (Moderní programování v C++)

Knihovna Loki / Modern C++ Design

Multimetody

- Mechanismus virtuálních funkcí v C++ umožňuje volbu volání funkce (dispatch) na základě dynamického typu objektu (single dispatch)
- Tzv. multiple dispatch volba volání funkce na základě typů více objektů
 - v C++ není multiple dispatch přirozeně podporován
- Emulace multiple dispatch:
 - 1. \approx for_id
 - 2. multimetody
- Příklad:

```
class Object {
  public: virtual void draw() = 0;
};

class Square : public Object {
  public: virtual void draw() { ... }
};

class Circle : public Object {
  public: virtual void draw() { ... }
};
```

```
// vykreslení průniku dvou objektů
void intersection(Object& obj1, Object& obj2) {
 ?????
}
```

Knihovna Loki / Modern C++ Design Multimetody

Implementace:

- kombinace template metaprogramming a dědičnosti
- sekvence možných typů (Square, Circle, ...)
- iterace přes sekvence a porovnávání typů (dynamic_cast, typeid, ...)
- volání konkrétní funkce na základě výsledku iterací a hledání v sekvencích typů