C++模板元编程技术与应用

券程 royal@royaloo.com www.royaloo.com

动机

让更多的C++程序员了解模板元编程,并在 此过程中获得快乐!

目录

- "历史
- *导入范例
- *主要思想
- "静态语言设施
- *控制结构
- *数据结构
- "数值计算

- * 类型计算
- "代码生成
- "断言和契约
- *库
- * DSEL设计
- *结语
- *资源

历史

1994年,在圣迭哥举行的一次C++标准委员会会议期间, Erwin Unruh展示了一段特别的代码,可以在编译期以编译 错误信息的方式产生从2到某个给定值之间的所有质数。

这份代码的原始版本见[注5],修订版见[注6]。可以使用GCC编译器观察到上述效果。

同年夏天,Todd Veldhuizen受Erwin的例子启发,发现可以使用C++模板进行元编程(metaprogramming),并发表了一份技术报告。次年5月又在C++ Report上发表了一篇名为"Using C++ template metaprograms"的文章,从而将Erwin Unruh发现的C++编译期模板编程(Compile-time Template Programming)进一步精化为C++模板元编程(Template Metaprogramming,TMP)。

导入范例

1.计算Fibonacci数列第N项

```
//主模板
 一主模板用于处理一般的逻辑
template<int N>___
struct Fib
 特化必须
  enum { Result = | Fib<N-1>::Result | + | Fib<N-2>::Result |};
 放在主模
};
 板之后
// 完全特化版
template <>
 处理N=1的情况
struct Fib<1>
 // 示例
 int main()
  enum { Result = 1 };
};
 int i = Fib<10>::Result;
 // std::cout << i << std::endl;
// 完全特化版
template <>
struct Fib<0>
 处理N=O的情况
  enum { Result = 0 };
};
```

导入范例

运作机理:当编译器实例化Fib<10>时,为了给其enum Result赋值,编译器需要对Fib<9>和Fib<8>进行实例化,同 理,又需要针对Fib<7>和Fib<6>实例化同样的模板.....,当 实例化到Fib<1>和Fib<0>的时候,完全特化版被实例化, 至此递归结束。这个处理过程类似于递归函数调用,编译器 被用于解释元程序,生成的结果程序中仅包含一个常量值。

```
语句
```

int i = Fib<10>::Result; 被VC7.1编译成如下指令(Intel P4 CPU); 00411A1E mov dword ptr [i],**37h** 字面量37h即为Fibonacci数列的第10项的值。可见,F

字面量37h即为Fibonacci数列的第10项的值。可见,Fib<10>::Result的确被评估于编译期,结果作为处理器指令的一部分而被存储起来。

导入范例

2.类型选择

```
//主模板
template < bool condition | typename T1, typename T2>
struct IfThenElse
 基于给定的布尔常量表达式
{
 在两个类型之中二选一。若
  typedef T1 ResultType;
};
 表达式为true,则T1被
 typedef为ResultT, 否则
//局部特化
 ResultT代表T2。
template<typename T1, typename T2>
struct IfThenElse< false | T1, T2>
 只针对模板参数的
  typedef T2 ResultType;
 局部进行特化。
};
// 示例
IfThenElse<(1 + 1 == 2), int, char>::ResultType i; //i的类型为int
```


主要思想

利用模板特化机制实现编译期条件选择结构,利用遂归模板实现编译期循环结构,模板元程序则由编译器在编译期解释执行。

静态语言设施

模板元编程使用静态C++语言成分,编程风格类似于<u>函数</u> 式编程,其中不可以使用变量、赋值语句和迭代结构等。

在模板元编程中,主要操作整型(包括布尔类型、字符类型、整数类型)常量和类型。被操纵的实体也称为元数据(Metadata)。所有元数据均可作为模板参数。

其他元数据类型还包括枚举、函数指针/引用、全局对象的指针/引用 以及指向成员的指针等。另外,已经有一些编译期浮点数计算探索 (参见[注7])。

由于在模板元编程中不可以使用变量,我们只能使用 typedef名字和整型常量。它们分别采用一个类型和整数值 进行初始化,之后不能再赋予新的类型或数值。如果需要 新的类型或数值,必须引入新的typedef名字或常量。

静态语言设施

编译期赋值通过整型常量初始化和typedef语句实现。例如:

enum { Result = Fib<N-1>::Result + Fib<N-2>::Result};

或

新、旧编译器均支持

static const int Result = Fib<N-1>::Result + Fib<N-2>::Result;

成员类型则通过typedef引入,例如:

typedef T1 Result;

静态语言设施

静态C++代码使用递归而不是循环语句。递归的终结采用模板特 化实现。如果没有充当终结条件的特化版,编译器将一直实例化 下去,一直到达编译器的极限。

实现的算法。

C++标准建议编译器实现至少要支持17层实例化。大多数编译器支持的递归实例化数目远不止17。例如,GCC支持多达500层递归模板实例化。

控制结构

可以使用模板元编程实现与运行期C++所对应的程序流程控制结构。

```
// If
 主模板未必一
//主模板
 定要予以定
template < bool >
 义。此主模板
struct If; ←
 纯粹供随后的
 特化所用。
// 完全特化版
template<>
struct If<true>
{
  static void F()
 // 待执行的语句
```

```
// 完全特化版
template<>>
struct If<false>
{
 static void F()
 {
 // 待执行的语句
 }
};
```

```
// 示例
If<Condition>::F();
```


控制结构

```
// For

// 主模板

template<int N>
struct For
{
 static inline void f()
 {
 // 待执行的语句
 For<N-1>::f();
 }
};
```

```
// 使用
For<10>::f();
```

类似地,可以给出While、Do-While实现

控制结构

```
// Switch
//主模板
template<int | defalutvalue >
struct Switch
  static void f()
 // 缺省情况下执行的语句
};
 // 完全特化版1
 template<>
 struct Switch</alue1>
 static void f()
 // 待执行的语句1
 };
```

```
// 完全特化版2
template<>>
struct Switch<value2>
{
 static void f()
 {
 // 待执行的语句2
 }
};
```

// 赤例 Switch<*valuex*>::f();

该实现不够直观,在语法上和运行期switch相去甚远。一个更自然的实现应该支持类似于运行期switch的语法.....

控制结构

```
struct A
  static void execute()
 cout << "A" << endl;
};
struct B
  static void execute()
 cout << "B" << endl:
};
```

```
struct C
{
 static void execute()
 {
 cout << "Default" << endl;
 }
};</pre>
```

我们希望支持这样的用法

```
// 用法示例
Switch<(1+1-2),
Case<1, A,
Case<2, B,
Case<DEFAULT, C>>>
>::Result::execute(); // 打印"Default"
```


控制结构

```
// Switch
const int DEFAULT = -1;
struct NilCase{};
template <int tag_, typename
Type_, typename Next_ =
NilCase>
struct Case
  enum {tag = tag_};
  typedef Type_ Type;
  typedef Next_ Next;
```

```
//主模板
template <int tag, typename Case>
struct Switch
 利用typename
 消除歧义
private:
  typedef typename Case: Next Next Case:
  enum { caseTag = Case::tag,
 found = (caseTag == tag || caseTag ==
DEFAULT) };
 如前述
public:
  typedef typename IfThenElse < found, typename
Case::Type, typename Switch<tag,
NextCase>::Result>::ResultType Result;
};
```

```
// 局部特化
template <int tag>
struct Switch <tag, NilCase>
{
  typedef NilCase Result;
};
```

控制结构

类似地,可以分别给出更符合直觉的、结构性更好的For、While、Do-While实现。

最早提出编译期控制思想并给出雏形实现的是Todd Veldhuizen,参见[注1]。Krysztof Czarnecki, Ulrich Eisenecker则实现了更一般化的编译期结构(如刚才展示的第二个版本的Switch)参见[注12]。

数据结构

可以使用嵌套模板实现复杂的编译期数据结构(编译期容器),其中可以容纳整数和类型。

考察两个例子:一个序列,为Loki库中的Typelist;一个是二叉树(或树的二叉树表示)结构。

Boost MPL库中定义有vector、deque、list、set以及map等序列, 它们都是编译期数据结构。

数据结构

```
// Typelist
template < typename T,
typename U>
struct Typelist
{
 typedef T Head;
 typedef U Tail;
}
// 哨卫美型
class NullType {};
```

```
// 计算长度
//主模板

→ ↑ typelist

template < typename TList >
 的长度等于
struct Length;
 tail的长度加1
//局部特化
template < typename T, typename U>
struct Length<Typelist<T, U> >
  enum { value = 1 + Length < U > :: value };
};
// 完全特化
template <>
struct Length<NullType>
  enum { value = 0 };
};
```

```
// 示例
```

typedef Typelist<char, Typelist<int, NullType> > T; cout << Length<T>::value << endl; // 2

数据结构

```
// BTree
const int LEAFVALUE = -1; // 叶子节点值
// 叶子节点
struct BTLeaf
  enum { Value = LEAFVALUE };
  typedef BTLeaf Left;
  typedef BTLeaf Right;
};
template <int N, typename Left_ = BTLeaf, typename Right_ = BTLeaf>
struct BTree // BTNode
  enum { Value = N };
  typedef Left_ Left;
  typedef Right_ Right;
};
```

数据结构

```
// 判树是否为空
// 主模板
template < typename BTree>
struct IsEmpty;
//局部特化
template <int N, typename Left_, typename Right_>
struct IsEmpty<BTree<N, Left_, Right_> >
{
  enum { Result = false };
};
// 完全特化
template<>
struct IsEmpty<BTree<LEAFVALUE, BTLeaf, BTLeaf> >
{
  enum { Result = true };
};
```


数据结构

```
// 示例
typedef BTree<LEAFVALUE> tree1;
typedef BTree<1> tree2;
typedef BTree<1, BTree<2>, BTree<3> > tree3;
 等价于: typedef BTree<1, BTLeaf, BTLeaf> aTree2;
int main()
  cout << IsEmpty<tree1>::Result << endl; // 1
  cout << IsEmpty<tree2>::Result << endl; // 0
  cout << IsEmpty<tree3>::Result << endl; // 0
```


数值计算

由于模板元编程最先是因为数值计算而被发现的,因此早期的研究工作主要集中于数值计算方面,先锋是Todd Veldhuizen和Blitz++库。元编程在该领域最早的应用是实现"循环开解(Unroll Loop)"。其他库(例如MTL、POOMA等)也采用了这种技术。

数值计算领域还有很多重要的模板元编程(相关)技术,例如"表达式模板(Expression Templates)"(见[注2])、"部分求值(Partial Evaluation)"(见[注3])等。

数值计算

一个经典的循环开解例子: 计算向量点积

```
//主模板
 算法思想:向量a和b的点
template <int DIM, typename T>
 积=向量a和b首元素的乘
struct DotProduct
 积+剩余维度向量之点积
  static T Result(T* a, T* b)
 return *a * *b + DotProduct < DIM-1, T>::Result(a+1, b+1);
  ] // 局部特化
 一维向量的情形
 template < typename T>
 struct DotProduct<1, T>
 static T Result(T* a, T* b)
 return *a * *b;
```

数值计算

```
// 示例
int main()
{
 int a[5] = { 1, 2, 3, 4, 5 };
 int b[5] = { 6, 7, 8, 9, 10},
 cout << DotProduct<5, int>::Result(a, b) << endl; // 130
}
```

```
// 循环开解过程
DotProduct<5,int>::result(a,b)
= *a * *b + DotProduct<4,int>::result(a+1,b+1)
= *a * *b + *(a+1) * *(b+1) + DotProduct<3,int>::result(a+2,b+2)
= *a * *b + *(a+1) * *(b+1) + *(a+2) * *(b+2) +
DotProduct<2,int>::result(a+3,b+3)
= *a * *b + *(a+1) * *(b+1) + *(a+2) * *(b+2) + *(a+3) * *(b+3) +
DotProduct<1,int>::result(a+4,b+4)
= *a * *b + *(a+1) * *(b+1) + *(a+2) * *(b+2) + *(a+3) * *(b+3) +
*(a+4) * *(b+4)
```


数值计算

长期以来,科学计算领域一直是Fortran的天下,采用运行期C++实现的算法太慢而无法适应数值计算的要求,利用元编程、表达式模板以及更好的编译器、优化器,现代C++也可以很好地满足数值计算的要求。

Todd Veldhuizen对C++和Fortran在科学计算领域的性能表现作了比较(参见[注4])。

类型计算

实践证明,对于现代C++编程而言,元编程最大的用场本并不在于编译期数值计算,而是用于类型计算(type computation)(及相关领域)。通过类型参数、模板参数、typedef、枚举(或静态整型常量)以及内嵌类(模板)成员等,借助于灵活的类模板特化能力,模板元编程在类型计算方面可以释放出极大的能量。

类型计算

```
// 仅声明
struct Nil;
//主模板
template < typename T>
struct IsPointer
  enum { Result = false }
  typedef Nil ValueType;
};
//局部特化
template < typename T>
struct IsPointer<T*>
  enum { Result = true };
  typedef T ValueType;
```

```
int main()
{
 cout << IsPointer<int*>::Result << endl;
 cout << IsPointer<int>::Result << endl;
 IsPointer<int*>::ValueType i = 1;
 //IsPointer<int>::ValueType j = 1;
 // 错误:使用未定义的类型Nil
```

可以依样实现出IsReference、IsClass、IsFloat、IsMemberPointer等元函数,事实上,Boost Type Traits库提供了数十个类似的元函数以及像add_reference这样的低级类型操纵元函数,用于侦测、处理类型的基本属性。该库已经被纳入C++标准委员会技术报告(Technical Report),这预示着它将会进入C++Ox标准。

代码生成

前述的"循环开解"实际上就是一种代码生成机制,但模板元编程代码生成机制的作用并不局限于数值计算领域。

```
struct A
 模板元程
  static void execute()
 理指令"
 cout << "A" << endl;
 int main()
 IfThenElse < (true), A, B>::ResultType::execute();
struct B
  static void execute()
 cout << "B" << endl;
```

代码生成

前述的"循环开解"实际上就是一种代码生成机制,但模板元编程代码生成机制的作用并不局限于数值计算领域。

此例摘自Loki&MCD

struct Nil; // Q声明

struct Empty{};

```
// Typelist
template <class H, class T>
struct TypeList
{
 typedef H Head;
 typedef T Tail;
};
```

template < class, class > struct Scatter Hierarchy Tag;

模板也是一种元数据

template <class TList, template <class> class Unit > struct GenScatterHierarchy;

```
//见下页.....
```


代码生成

```
// .....接上
template < class T1, class T2, template < class > class Unit >
struct GenScatterHierarchy<TypeList<T1, T2>, Unit>
 : public GenScatterHierarchy<ScatterHierarchyTag<T1, T2>, Unit>
  , public GenScatterHierarchy<T2, Unit>
{};
template <class T1, class T2, template <class> class Unit>
struct GenScatterHierarchy<ScatterHierarchyTag<T1, T2>, Unit>
 : public GenScatterHierarchy<T1, Unit>
{};
 将一个非
template <class AtomicType, template <class> class Unit>
 Typelist的
struct GenScatterHierarchy : public Unit<AtomicType>
 原子类型传
{ };
 给Unit
template < template < class > class Unit >
 处理Nil类型的情况-
struct GenScatterHierarchy<Nil, Unit>
 什么都不做
{};
```


代码生成

```
// 自定义类型Test
struct Test
  enum { Value = 100};
template < typename T>
struct Holder
 这个Holder模板决定了
 生成的各个类的能力
  T Value:
  static void f()
 cout << sizeof(T) << endl;
// 定义一个包含有char、int、Test和float的Typelist
typedef TypeList<char, TypeList<int, TypeList<Test, TypeList<float, Nil> > > CIRF;
typedef GenScatterHierarchy<CIRF, Holder> SH;
```


代码生成

```
int main()
  SH sh:
  cout << (dynamic_cast<Holder<char>&>(sh).Value = 'a') << endl;
  cout << (dynamic_cast<Holder<int>&>(sh).Value = 1) << endl;
  cout << (dynamic_cast<Holder<float>&>(sh).Value = 3.14f) << endl;
  cout << (dynamic_cast<Holder<Test>&>(sh).Value.Value) << endl;
 // cout << (dynamic_cast<Holder<double>&>(sh).Value = 3.14) << endl;
GenScatterHierarchy将给定的TypeList中的每一个类型施加于一个由用户
提供的基本模板Holder上,从而产生一个类层次结构。换句话说,生成的各
类的能力,取决于客户提供的Holder模板的能力。
示例中生成了一个多重继承类层次结构,Holder<char>, Holder<int>,
```

Holder<float>, Holder<Test>之间没有任何关系,但它们都是SH的基类,即所产生的SH层次结构其实相当于: class SH: public Holder<char>, public Holder<int>, public Holder<Test>, public Holder<float>;

代码生成

利用元编程生成类层次结构最大的好处在于其灵活性: TypeList是可扩展的,其长度不但可以任意定制,而且对 其更改后SH可以自适应地产生新的代码。Loki库中的 Abstract Factory泛型模式即借助于这种机制实现在不损失 类型安全性的前提下降低对类型的静态依赖性。

进一步了解typelist和相关的代码生成技术,以及Abstract Factory泛型模式,参见[注11]和[注15]。

断言和契约

可以利用元编程技术实现编译期断言和编译期约束。

断言用于指定程序中某些特定点的条件应为"真"。如果该条件不为真,则断言失败,程序执行中断。大量使用断言可以在开发期捕捉许多错误。当然,若有可能,在编译期抓住错误更好。触发编译期断言的结果是导致程序无法通过编译。

编译期断言的实现方式并非仅限于模板元编程一种。

断言和契约

```
//主模板
template<bool>
struct StaticAssert;
// 完全特化
template<>
struct StaticAssert<true>
{ };
//辅助宏
#define STATIC_ASSERT(exp)\
{ StaticAssert < ((exp) != 0) > StaticAssertFailed StaticAssert < false > S;
int main()
  STATIC_ASSERT(0>1);
```

声明STATIC_ASSERT宏是为 了方便使用, 否则用户如果写 StaticAssert < false>: 在有些编译器(例如GCC和 Borlad C++) 中编译报错,在 另外一些编译器 (例如VC++ 和Digital Mars) 中则可以编译 通过。也就是说,单单"提及"一 下StaticAssert是不保险的, 要强迫它完全实例化才能保证 触发断言, 例如 这看上去有些臆怪, 因此我们 把它封装到宏里: StaticAssert<((exp) != 0)> StaticAssertFailed:

断言和契约

命名为StaticAssertFailed是为了便于在生成的编译错误信息中看出触发了一个静态断言,例如在GCC中生成如下错误信息:

sa.cpp:13: error: aggregate `StaticAssert< false> StaticAssertFailed' has incomplete type and cannot be defined

这个错误信息还有改善的余地,你可以考察Boost和Loki中的静态断言库/ 组件,它们的实现更到位。

一个新的关键字static_assert 极有可能被加入C++Ox, 其作用正如StaticAssert模板。

注意: 表达式必须能够在编译期进行求值, 无法对运行期表达式进行求值。

断言和契约

契约式设计 (Design by Contract) 要求为组件指定"契约",这些契约会在程序运行过程中的某些特定点被强制执行。编译期契约也被称为约束 (constraints)。C++虽然不直接支持约束,但是我们可以手工实现这项技术。

例如,结合运用上述StaticAssert和前面编写的IsPointer,可以实现一个约束:

#define CONSTRAINT_MUST_BE_POINTER(T) \
STATIC_ASSERT(IsPointer<T>::Result != 0)

断言和契约

在以下类模板中,通过将该约束放在析构函数中,通 常可以保证模板参数T必须是一个指针类型:

```
template < typename T>
class Test
public:
 我们没有将它放置于构造函
 数中, 因为构造函数可能不
 ~Test()
 止一个.....
  // 只要该类的实例被创建,约束就会发挥作用
  CONSTRAINT_MUST_BE_POINTER(T);
 int main()
};
 Test<int*> r; // OK
 Test < int > d; // 违反约束, 编译报错
```

库

高质量的库可以为开发可移植、高性能的应用提供良好的基础,一个经过缜密设计和测试的库具有良好的复用性,可以屏蔽平台之间的差异,可以使程序员专注于自己的业务开发。

C++模板的语法较复杂,一些惯用法应该采用库的方式提供。将这些复杂性封装于库中,并暴露给用户友好的接口,是每一个模板库开发者的责任,因为再复杂的库都应该是"面向用户"的。库中出现大量的繁杂的代码是可以接受的,因为这样的工作只需做一次,而所有库的用户均可从中受益。

知名的模板元编程库有Loki [注14]、Boost (元编程库) [注13]、Blitz++[注15]以及MTL [注16]等。

库

Blitz++核心库的开发者是模板元编程技术的创始人Todd Veldhuizen,可以说是最早利用模板将运行期计算转移至编译期的库,主要提供了对向量、矩阵等进行处理的线性代数计算。长期以来,科学计算一直是Fortran77/90的地盘,而Blitz++利用元编程(以及表达式模板等)技术可以获得和Fortran77/90媲美的效率(参见[注4])。

LOKI 将模板元编程在类型计算方面的威力应用于设计模式领域,利用元编程(以及其他一些重要的设计技术)实现了一些常见的设计模式之泛型版本。

库

BOOST 元编程库目前主要包含MPL、Type Traits和Static Assert等库。 Static Assert和Type Traits用作MPL的基础。

MPL是一个通用的模板元编程框架,它仿照STL提供了编译期算法、序列、迭代器等元编程组件。它为普通程序员进行元编程提供了高级抽象,使得元编程变得容易、高效、富有乐趣。

Boost Type Traits库包含一系列traits类,用于萃取C++类型特征。另外还包含了一些转换traits(例如移除一个类型的const修饰符等)。

Boost Static Assert 库用于编译期斱言,如果评估的表达式编译 时计算结果为true,则代码可以通过编译,否则编译报错。

DSEL

对于领域特定的嵌入式语言 (domain-specific embedded language, DSEL) 的设计者而言, 模板元编程技术是一件利器。这里的DSEL就是库,例如一些图形或矩阵计算库都可被认为是一种小型语言: 其接口定义语法, 其实现定义语义。它们均提供了领域特定的符号、构造和抽象。

利用模板元编程技术构建的DSEL,高效且语法接近于从头构建的语言。由于这种DSEL采用纯粹的C++编写,与使用独立的DSL相比,无需再使用专门的编译器、编辑器等工具,从而可以消除跨语言边界所需付出的代价。

如欲进一步了解采用C++模板元编程实现DSEL,参见[注9]。

DSEL

摘自Boost Lambda库的几个例子:

```
int a[5][10];
int i;
for_each(a,
 a + 5,
 for_{loop}(var(i)=0, var(i)<10, ++var(i), _1[var(i)] += 1)
std::for_each(v.begin(), v.end(),
 (switch_statement(_1,
 case_statement<0>(std::cout << constant("zero")),
 case_statement<1>(std::cout << constant("one")),
 default_statement(cout << constant("other: ") << _1)</pre>
 cout << constant("\n")</pre>
```

DSEL

```
for_each(
 a.begin(), a.end(),
 try_catch(
 bind(foo, _1),
 // foo may throw
 catch_exception < foo_exception >
 cout << constant("Caught foo_exception: ")</pre>
 << "foo was called with argument = " << _1
 catch_exception<std::exception>
 cout << constant("Caught std::exception: ")</pre>
 << bind(&std::exception::what, _e),
 throw_exception(bind(constructor<bar_exception>(), _1)))
 catch_all((cout << constant("Unknown"), rethrow())
```


结语

模板元程序与常规代码结合使用时,此时源代码包含两种程序:常规 C++运行期程序和编译期运行的模板元程序。当被编译器解释时,模板 元程序可以生成高效的代码,从而可以大幅提高最终应用程序的运行效 率。通过将计算从运行期转移至编译期,在结果程序启动之前做尽可能 多的工作,最终获得速度更快的程序。

模板元编程也有一些局限性,使用模板元编程时(尤其使用模板元编程进行数值计算时)存在一些注意事项.....

代码的可读性较差。

调试困难:元程序执行于编译期,没有用于单步跟踪元程序执行的调试器(用于设置断点、察看数据等)。程序员可做的只能是等待编译过程失败,然后人工破译编译器倾泻到屏幕上的错误信息。

结语

编译时间延长: 元程序被编译器解释执行的, C++编译器 并不是一个好的解释器。

结果程序性能未必一定最优化:"循环开解"技术要有选择地使用,具体获得的效果必须进行评测。倘若代码展开导致程序尺寸过大,可能会降低Cache的命中率,未必会带来性能上的提高。

编译器局限性:模板的实例化通常要占用不少编译器资源,大量的递归实例化会迅速拖慢编译器甚至耗尽可用资源。

可移植性较差:对于模板元编程使用的高级模板特性,不同的编译器的支持度不同。

资源

以下是一些C++模板元编程资源, 它们或者为本幻灯片的制作提供了参考素材, 或者提供了延伸知识。

文章

[1] Todd Veldhuizen, *Template Metaprograms*, http://osl.iu.edu/~tveldhui/papers/Template-Metaprograms/meta-art.html

[2] Todd Veldhuizen, *Expression Templates*, http://osl.iu.edu/~tveldhui/papers/Expression-Templates/exprtmpl.html

- [3] Todd Veldhuizen, C++ templates as partial evaluation, http://osl.iu.edu/~tveldhui/papers/pepm99/.
- [4] Todd Veldhuizen, Scientific Computing: C++ versus Fortran,

http://osl.iu.edu/~tveldhui/papers/DrDobbs2/drdobbs2.html

- [5] Erwin Unruh, Prime numbers(Primzahlen Original), http://www.erwin-unruh.de/primorig.html.
- [6] Erwin Unruh, Prime numbers(Primzahlen), http://www.erwin-unruh.de/Prim.html.
- [7] Edward Rosten, Floating point arithmetic in C++ templates

http://mi.eng.cam.ac.uk/~er258/code/fp_template.html.

资源

书籍

- [8] David Vandervoode and Nicolai M. Josuttis. *C++ Templates: The Complete Guide.* Addison-Wesley
- [9] David Abrahams, Aleksey Gurtovoy, *C++ Template Metaprogramming: Concepts, Tools, and Techniques from Boost and Beyond*, Addison-Wesley Professional.
- [10] Matthew Wilson, *Imperfect C++: Practical Solutions for Real-Life Programming*, Addison-Wesley Professional.
- [11] Andrei Alexandrescu. *Modern C++ Design: Generic Programming and Design Patterns Applied.* Addison-Wesley
- [12] Krysztof Czarnecki, Ulrich Eisenecker, *Generative Programming: Methods, Tools, and Applications*, Addison-Wesley Professional

资源

库

- [13] Boost http://www.boost.org/
- [14] Blitz++ http://www.oonumerics.org/blitz/
- [15] Loki http://sourceforge.net/projects/loki-lib/
- [16] MTL http://www.osl.iu.edu/research/mtl/
- [17] FC++ http://www.cc.gatech.edu/~yannis/fc++/

The End

