Boostライスラリー周の旅

ver.1.53.0

高橋晶 (Akira Takahashi)
id:faith_and_brave
@cpp_akira

Boost.勉強会#11 2013/06/01(土)

はじめに

この発表は、Boostのなるべく全てのライブラリを紹介していこうという企画です。

毎回、これまでの差分を紹介し、全体にマージした資料を 同時に公開しています。

前回は、Boost 1.50.0までのライブラリを紹介しました。 今回は1.51.0と1.53.0で追加されたライブラリを紹介して いきます。

Boostとは

- C++標準化委員会の人たちが作ったC++のライブラリ群
- 普段のプログラミング全般で使える基本的なものから、専門 特化したものまでいろいろなライブラリがある
- Google、Intel、Adobeも開発に関わっている
- ライセンスはBoost Software License 1.0
 - 無償で商用利用可能
 - 著作権表記の必要なし
 - ソースコードの改変自由

本日紹介するライブラリ

- 1. Atomic
- 2. Lockfree
- 3. Coroutine
- 4. Multiprecision
- 5. Odeint

Atomic

C++11アトミックライブラリのC++03実装。

共有データ

```
int data;
atomic<bool> ready(false); // アトミックなbool型変数
```

スレッド1

```
while (!ready.load(memory_order_acquire)) {} // 書き込まれるまで待機 std::cout << data << std::endl; // 3が出力されることが保証される
```

スレッド2

```
data = 3;
ready.store(true, memory_order_release); // 書き込み
```


Lockfree

Boost.Atomicベースのロックフリーコンテナライブラリ。 キュー、スタック、優先順位付きキューの実装がある。

```
lockfree::queue<int> que(128);
void producer() {
 for (int i = 0;; ++i) {
 while (!que.push(i)) {}
void consumer() {
 for (;;) {
 int x = 0;
 if (que.pop(x))
 std::cout << x << std::endl;</pre>
```


Coroutine

処理の中断と再開を制御する、コルーチンのライブラリ。

```
typedef coroutine<void()> coroutine;
void f(coroutine::caller_type& coro) {
 for (int i = 0; i < 10; ++i) {
 std::cout << "a ";
 coro(); // 中断
coroutine c(f); // 関数f()をコルーチン実行可能にする
for (int i = 0; i < 10; ++i) {
 std::cout << "b ";
 c(); // 再開
```

abababab ...

Multiprecision

多倍長演算ライブラリ。無限長の整数などを扱える。

```
// 100の階乗を計算する
cpp_int x = 1;
for(std::size_t i = 1; i <= 100; ++i)
 x *= i;

std::cout << x << std::endl;
```

9332621544394415268169923885626670049071596826438162146859296389521759 9993229915608941463976156518286253697920827223758251185210916864000000 000000000000000000

Odeint

常微分方程式を解くためのライブラリ。カオス理論、振り子の計算など。以下はローレンツ方程式の例。

```
const double sigma = 10.0;
const double R = 28.0;
const double b = 8.0 / 3.0;
typedef boost::array< double , 3 > state_type;
void lorenz( const state_type &x , state_type &dxdt , double t ) {
 dxdt[0] = sigma * (x[1] - x[0]);
 dxdt[1] = R * x[0] - x[1] - x[0] * x[2];
 dxdt[2] = -b * x[2] + x[0] * x[1];
void write_lorenz( const state_type &x , const double t )
{ cout << t << '\text{'} << x[0] << '\text{'} << x[1] << '\text{'} << x[2] << endl; }
state_type x = \{ 10.0 , 1.0 , 1.0 \}; // initial conditions
integrate( lorenz , x , 0.0 , 25.0 , 0.1 , write_lorenz );
```


Odeint

常微分方程式を解くためのライブラリ。カオス理論、振り 子の計算など。以下はローレンツ方程式の例。

```
const double sigma = 10.0;
const double R = 28.0;
const double b
typedef boost::
 45
 40
 35
 le t ) {
void lorenz( co
 30
 dxdt[0] = s_{N}
 25
 dxdt[1] = R
 20
 dxdt[2] = -
 15
 10
void write_lore
 5
 ____] << endl; }
{ cout << t <<
 15
 -20
 -15
 -10
 10
state_type x = \{ 10.0 , 1.0 , 1.0 \}; // initial conditions
integrate( lorenz , x , 0.0 , 25.0 , 0.1 , write_lorenz );
```


まとめ(?)

ここでは差分のみを紹介しましたが、1.53.0までのライブラリをまとめたスライドも別途用意しています。
 全体を知りたい方はそちらを参照してください。

Boostライブラリー周の旅 1.53.0(merge)

http://www.slideshare.net/faithandbrave/boost-tour-1530-merge