

An Image Processing Library in Modern C++: Getting Simplicity and Efficiency with Generic Programming

Michaël Roynard, Edwin Carlinet, Thierry Géraud

▶ To cite this version:

Michaël Roynard, Edwin Carlinet, Thierry Géraud. An Image Processing Library in Modern C++: Getting Simplicity and Efficiency with Generic Programming. Reproducible Research in Pattern Recognition—2nd International Workshop, RRPR 2018, Beijing, China, August 2018, Revised Selected Papers, pp.121-137, 2019. hal-02176414

HAL Id: hal-02176414

https://hal.science/hal-02176414

Submitted on 8 Jul 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

An Image Processing Library in Modern C++: Getting Simplicity and Efficiency with Generic Programming

Michaël Roynard, Edwin Carlinet, and Thierry Géraud

EPITA Research and Development Laboratory firstname.lastname@lrde.epita.fr

Abstract. As there are as many clients as many usages of an Image Processing library, each one may expect different services from it. Some clients may look for efficient and production-quality algorithms, some may look for a large tool set, while others may look for extensibility and genericity to inter-operate with their own code base... but in most cases, they want a simple-to-use and stable product. For a C++ Image Processing library designer, it is difficult to conciliate genericity, efficiency and simplicity at the same time. Modern C++ (post 2011) brings new features for library developers that will help designing a software solution combining those three points. In this paper, we develop a method using these facilities to abstract the library components and augment the genericity of the algorithms. Furthermore, this method is not specific to image processing; it can be applied to any C++ scientific library.

Keywords: Image processing \cdot Modern $C++\cdot$ Generic programming \cdot Efficiency \cdot Simplicity \cdot Concepts

1 Introduction

As many other numerical fields of computer science, Computer Vision and Image Processing (IP) have to face the constantly varying form of the input data. The data are becoming bigger and comes from a wider range of input devices: the current issue is generally not about acquiring data, but rather about handling and processing it (in a short time if possible...). In image processing, the two-dimensional RGB model has become too restrictive to handle the whole variety of kinds of image that comes with the variety of images fields. A non-exhaustive list of them includes: remote sensing (satellites may produce hyperspectral images with some thousands of bands), medical imaging, (scans may provide 3D and 3D+t volumes with several modalities), virtual reality (RGB-D cameras used for motion capture provide 2D/3D images with an extra 16-bits depth channel), computational photography (some high-dynamic-range sensors produce 32-bits images to preserve details in all ranges of the luminance)...

These examples already highlight the need for versatility, but some more domain-oriented applications attempt to broaden further the definition of images. For example, in digital geometry, one would define images over non-regular

Fig. 1: Watershed algorithm applied to three images having different types.

domains as graphs, meshes or hexagonal grids. The increase of image type should not require to write several implementation of the algorithm. A single version should be able to work on several image types. The fig. 1 illustrates this idea with the same watershed implementation applied on an image 2D, a graph as well as a mesh.

Tools able to handle many data representations are said to be generic. In the particular case of a library providing a set of routines, genericity means that the routines can be applied to a variety of inputs (as opposed to specific routines that support inputs of unique predefined type). As an example, consider the morphological dilation that takes two inputs: an image and a flat structuring element (SE). Then, the set of some possible inputs is depicted in fig. 2. Note that in this example, the image is already a type product between the underlying $structure\ kind$ and the $value\ kind$. Let s be the number of structures, v the number of types of values, and k the number of structuring elements. With no generalization, one would have to write $s \times v \times k$ dilation routines.

Many IP libraries have emerged, developed in many programming languages. They all faced this problem and tried to bring solutions, some of which are reviewed in section 2. Among these solutions, we see that *generic programming* is good starting point [15] to design a *generic* library but still has many problem. In particular, we focus on the case of MILENA [22, 16], a generic pre-modern C++ IP library and its shortcomings that led to the design of PYLENA [5]. The work presented in this paper contrasts with the previous works on obtaining genericity for mathematical morphology operators [8, 21] and digital topology operators [23].

In section 3, we present this new generic design, that emerged with the evolution of the Modern C++ and allowed solving some MILENA's shortcomings. Not only does this new design re-conciliate *simplicity* and *performance*, but it also promotes *extensibility* as it enables easily creating custom image types as those shown in section 3.5.

Fig. 2: The space of possible implementation of the *dilation(image, se)* routine. The image axis shown in (a) is in-fact multidimensional and should be considered 2D as in (b).

2 Bringing genericity in IP libraries: solutions and problems

Generic programming aims at providing more flexibility to programs. It is itself a very generic term that means different things to different people. It may refer to parametric polymorphism (which is the common sense in C++), but it may also refer to data abstraction and reflection /meta-programming [17]. The accordance on a strict definition of generic programming is not our objective, but we can observe a manifestation of the generic programming: a parametrization of the routines to augment flexibility.

To tackle the problem of a generic dilation from the introduction, several programming techniques have been reviewed by Levillain et al. [24], Géraud [13]. We discuss these techniques w.r.t. some criteria: usability (simplicity from the end-user), maintainability (simplicity from the library developer stand-point), run-time availability (running routines on images whose kind is unknown until run-time), efficiency (speed and binary size tradeoff).

Ad-hoc polymorphism and exhaustivity The straightforward brute-force solution is the one that enumerates every combination of parameters. This means one implementation for each couple ('image' kind, 'structuring element' kind) and involves much code duplication. Both run-time or compile-time selection of the implementation are possible depending on the parametrization. If the kind of parameters are known at compile time (through their type), routine overload selection is automatically done by the compiler. On the contrary, if the kind of parameters are known at run-time (or if the language does not support overloading, the user has to select the right implementation by hand (a manual dispatch) as illustrated below:

```
// Static parametrization
auto dilate(image2d<uint8>, square) -> image2d<uint8>;
```

```
...
auto dilate(image_graph<rgb8>, ball) -> image_graph<rgb8>;

// Dynamic parametrization
auto dilate(any_image img, any_se se)
{
 switch ( (img.structure_kind, img.value_kind, se.se_kind) )
 {
 case (BUFFER2D, UINT8, SQUARE): return dilate( (image2d<uint8>)img, (square) se);
 ...
 case (GRAPH, RGB8, BALL): return dilate( (image_graph<rgb8>)img, (rgb8) se);
 }
}
```

Such a strategy is simple and efficient as the best implementation is written for each case. However it cannot scale, as any addition of a new kind (either a SE, a structure or a value type) would require duplicating many routines and lead to maintenance issues that is why no IP library has chosen such a strategy.

Generalization A second approach is to generalize to the greatest common type (a type to rule them all) instead of augmenting their number. For example, one can consider that all value types are double since uint8, int16, ...can roughly be represented by double as in MEGAWAVE [10]. Even, if a library supports different value kinds for images, it is also common to use an adapter that performs a value conversion before calling a specific routine with the most general type. OpenCV [4] uses such an approach where one has to adapt his value types from one routine to another, which makes it painful to extend due to the wide variety of types and algorithms that this library has to offer. Dynamic data analysis framework as Matlab, Octave, Numpy/SciPy have many routines implemented for a single value type and convert their input if it does not fit the required type. The major drawback to this approach is a performance penalty due to conversions and processing on larger type.

Structures can also be generalized to a certain extent. In the image processing library CIMG, all images are 3-dimensional with an arbitrary number of channels. It leads to an interface where users can write ima(x,y,z,channel) even if the image has a single dimension. There are three drawbacks to this approach: the number of dimensions is bounded (cannot handle 3D+t for example), the interface allows the image to be used incorrectly (weak type-safety), every algorithm has to be written following a 4D pattern even if the image is only 2D. Moreover, generalization of structures is not trivial when they are really different (e.g. finding the common type between a 3D-buffer encoded image and an image over a graph).

Inclusion & Parametric polymorphism A common conception of generic programming relates the definitions of abstractions and template methods.

A first programming paradigm that enables such a distinction is *object oriented programming (OOP)*. In this paradigm, *template methods*, as defined by [11], are general routines agnostic to the implementation details and specific properties of a given type. A *template method* defines the skeleton of an algorithm with customization points (calls can be redefined to our own handlers) or

we can plug our own types. Hence, template methods are polymorphic. They rely on the abality to abstract the behavior of objects we handle. The abstraction thus declares an interface: a set of services (generally abstract methods) which are common to all the kinds. The concrete types have then to define abstract methods with implementation details.

On the other hand, generic programming, in the sense of Musser and Stepanov [25] provides another way of creating abstraction and template methods. In this paradigm, the abstraction is replaced by a concept that defines the set of operations a type must provide. OOP template methods are commonly referred as template functions and implement the algorithm in terms of the concepts.

While similar in terms of idea, the two paradigms should not be confused. On one hand, OOP relies on the *inclusion* polymorphism. A single routine (implementation) exists and supports any sub-type that inherits from the *abstract type* (which is the way of defining an *interface* in C++). Also, the *kind* of entities is not known until *run-time*, types are *dynamic* and so is the selection of the right method. This has to be compared to *generic programming* that relies on the *parametric* polymorphism, which is *static*. The *kinds* of entities have to be known at *compile time* and a version of the *template function* is created for each input types. In fig. 3, we illustrate these differences through the implementation of the simple routine copy (dilate would require a more advanced abstraction of an image that will be detailed in section 3). Basically, *copy* just has to traverse an input image and stores the values in an output image. The way of *abstracting* the traversal is done with *iterators*.

Run-time polymorphism offers a greater flexibility in dynamic environment, where the types of the image to handle are not known until the execution of the program. For example, scipy.ndimage, a python image processing library for interactive environments, uses a C-stylished version of the iterator abstraction [28] and value abstraction given above (C-style stands for an hand-made switch dispatch instead of virtual methods). GEGL [1], used in GIMP, is also written in C ans uses C-style run-time polymorphism to achieve abstraction over colors and data buffers (e.g. to model graphs).

Nevertheless, this flexibility comes at the cost of degraded performances due to the *dynamic dispatches*. On the other hand, *static* polymorphism provides better performances because *concrete types* are known at compile time and there is no need to resolve *methods* at run-time. As there is never no free lunch, performance comes at the cost of less run-time flexibility. Moreover, since *parametric polymorphism* is implemented through *templates* in C++, many instanciations of the same code occur for different input types and may lead to *code bloat* and large executables.

Parametric polymorphism in C++ image processing libraries Parametric polymorphism is common in many C++ IP libraries to a certain extent. Many of them, (e.g. CImg [34], Video++ [12], ITK [19]) provide *value type* genericity (e.g. image2d<T>) while a few provide a full structural genericity (DGTal [7], GrAL [2], MILENA [24], VIGRA [20], Boost.GIL [3]). To reach such a level a

Fig. 3: Comparison of the implementations of a polymorphic routine with the object-oriented programming and generic programming paradigms

genericity, these libraries have been written in a complex C++ which remains visible from the user standpoint. Erich Gamma [11] notice that dynamic, highly parameterized software is harder to understand than more static software. In particular, errors in highly templated code is hard to read and to debug because they show up very deep in the compiler error trace.

Also, they have not been written with the modern user-friendly features that the new C++ offers. Worst, in the case of MILENA, some design choices made in pre-C++ 11, makes the library not compatible with the current standard and prevents usage of these new features.

Additionally, there exists other, non-library approach, such as designing a whole new DSL (Domain Specific Language) to reach a specific goal. For instance, Halide [29] chose this approach to fully focus on the underlying generated code to optimize it for vectorization, parallelism and data locality. Unfortunately this implies trade-offs on genericity and interoperability as we are not dealing with native C++ anymore.

3 C++ Generic Programming and Concepts

C++ is a multi-paradigm language that enables the developer to write code that can be *object oriented*, *procedural*, *functional* and *generic*. However, there were limitations that were mostly due to the backward compatibility constraint as well as the zero-cost abstraction principle. In particular the *generic programming* paradigm is provided by the *template metaprogramming* machinery which can be rather obscure and error-prone. Furthermore, when the code is incorrect, due to the nature of templates (and the way they are specified) it is extremely difficult for a compiler to provide a clear and useful error message. To solve this issue, a new facility named *concepts* was brought to the language. It enables the developer to constraint types: we say that the type *models* the *concept(s)*. For instance, to compare two images, a function *compare* would restrict its input image types to the ones whose value type provides the *comparison operator* ==.

In spite of the history behind the *concept checking* facilities being very turbulent [30, 32, 33], it will finally appear in the next standard [35] (C++20).

3.1 From algorithms to concepts

The C++ Standard Template Library (STL) is a collection of algorithms and data structures that allow the developer to code with generic facilities. For instance, there is a standard way to reduce a collection of elements: std:: accumulate that is agnostic to the underlying collection type. The collection just needs to provide a facility so that it can work. This facility is called iterator. All STL algorithms behave this way: the type is a template parameter so it can be anything. What is important is how this type behaves. Some collection requires you to define a hash functions (std::map), some requires you to set an order on your elements (std::set) etc. This emphasis the power of genericity. The most important point to remember here (and explained very early in 1988 [25]) is the answer to: "What is a generic algorithm?". The answer is: "An algorithm is generic when it is expressed in the most abstract way possible".

Later, in his book [31], Stepanov explained the design decision behind those algorithms as well as an important notion born in the early 2000s: the concepts. The most important point about concepts is that it constraints the behavior. Henceforth: "It is not the types that define the concepts: it is the algorithms".

The *Image Processing* and *Computer Vision* fields are facing this issue because there are a lot of algorithms, a lot of different kind of images and a lot of different kind of requirements/properties for those algorithms to work. In fact, when analyzing the algorithms, you can always extract those requirements in the form of one or several *concepts*.

3.2 Rewriting an algorithm to extract a concept

Gamma correction Let us take the gamma correction algorithm as an example. The naive way to write this algorithm can be:

```
template <class Image>
void gamma_correction(Image& ima, double gamma)

{
 const auto gamma_corr = 1 / gamma;

 for (int x = 0; x < ima.width(); ++x)
 for (int y = 0; y < ima.height(); ++y)

 {
 ima(x, y).r = std::pow((255 * ima(x, y).r) / 255, gamma_corr);
 ima(x, y).b = std::pow((255 * ima(x, y).b) / 255, gamma_corr);
 ima(x, y).b = std::pow((255 * ima(x, y).b) / 255, gamma_corr);
 }
}</pre>
```

This algorithm here does the job but it also makes a lot of hypothesis. Firstly, we suppose that we can write in the image via the = operator (l.9-11): it may not be true if the image is sourced from a generator function. Secondly, we suppose that we have a 2D image via the double loop (l.6-7). Finally, we suppose we are operating on 8bits range (0-255) RGB via '.r', '.g', '.b' (l.9-11). Those hypothesis are unjustified. Intrinsically, all we want to say is "For each value of ima, apply a gamma correction on it.". Let us proceed to make this algorithm the most generic possible by lifting those unjustified constraints one by one.

Lifting RGB constraint: First, we get rid of the 8bits color range (0-255) RGB format requirement. The loops become:

```
using value_t = typename Image::value_type;
const auto gamma_corr = 1 / gamma;
const auto max_val = std::numeric_limits<value_t>::max();
for(int x = 0; x < ima.width(); ++x)
  for(int y = 0; y < ima.height(); ++y)
 ima(x, y) = std::pow((max_val * ima(x, y)) / max_val, gamma_corr);</pre>
```

By lifting this constraint, we now require the type Image to define a nested type Image::value_type (returned by ima(x, y)) on which std::numeric_limits and std::pow are defined. This way the compiler will be able to check the types at compile-time and emit warning and/or errors in case it detects incompatibilities. We are also able to detect it beforehand using a static_assert for instance.

Lifting bi-dimensional constraint: Here we need to introduce a new abstraction layer, the pixel. A pixel is a couple (point, value). The double loop then becomes:

```
for (auto&& pix : ima.pixels())
  pix.value() = std::pow((max_val * pix.value()) / max_val, gamma_corr);
```

This led to us requiring that the type *Image* requires to provide a method <code>Image::pixels()</code> that returns *something* we can iterate on with a range-for loop: this *something* is a *Range* of *Pixel*. This *Range* is required to behave like an *iterable*: it is an abstraction that provides a way to browse all the elements one by one. The *Pixel* is required to provide a method <code>Pixel::value()</code> that returns a *Value* which is *Regular* (see section 3.3). Here, we use <code>auto&&</code> instead of <code>auto&</code> to allow the existence of proxy iterator (think of <code>vector<bool>)</code>. Indeed, we may be iterating over a lazy-computed view 3.5.

Lifting writability constraint: Finally, the most subtle one is the requirement about the writability of the image. This requirement can be expressed directly via the new C++20 syntax for concepts. All we need to do is changing the template declaration by:

```
template <WritableImage Image>
```

In practice the C++ keyword **const** is not enough to express the *constness* or the *mutability* of an image. Indeed, we can have an image whose pixel values are returned by computing cos(x+y) (for a 2D point). Such an image type can be instantiated as *non-const* in C++ but the values will not be *mutable*: this type will not model the *WritableImage* concept.

Final version

```
template <WritableImage Image>
void gamma_correction(Image& ima, double gamma)
{
 using value_t = typename Image::value_type;

 const auto gamma_corr = 1 / gamma;
 const auto max_val = numeric_limits<value_t>::max();

 for (auto&& pix : ima.pixels())
 pix.value() = std::pow((max_val * pix.value()) / max_val, gamma_corr);
}
```

When re-writing a lot of algorithms this way: lifting constraints by requiring behavior instead, we are able to deduce what our *concepts* needs to be. The real question for a *concept* is: "what behavior should be required?"

Dilation algorithm To show the versatility of this approach, we will now attempt to deduces the requirements necessary to write a classical *dilate* algorithm. First let us start with a naive implementation:

```
template <class InputImage, class OutputImage>
 void dilate(const InputImage& input_ima, OutputImage& output_ima)
2
3
 assert(input_ima.height() == output_ima.height()
 && input_ima.width() == output_ima.width());
 for (int x = 2; x < input_ima.width() - 2; ++x)</pre>
 for (int y = 2; y < input_ima.height() - 2; ++y)</pre>
10
 output_ima(x, y) = input_ima(x, y)
 for (int i = x - 2; i <= x + 2; ++i)

for (int j = y - 2; j <= y + 2; ++j)
11
12
 output_ima(x, y) = std::max(output_ima(x, y), input_ima(i, j));
 }
 }
15
```

Here we are falling into the same pitfall as for the gamma correction example: there are a lot of unjustified hypothesis. We suppose that we have a 2D image (l.7-8), that we can write in the output_image (l.10, 13). We also require that the input image does not handle borders, (cf. loop index arithmetic l.7-8, 11-12). Additionally, the structuring element is restricted to a 5×5 window (l.11-12) whereas we may need to dilate via, for instance, a 11×15 window, or a

sphere. Finally, the algorithm does not exploit any potential properties such as the decomposability (l.11-12) to improve its efficiency. Those hypothesis are, once again, unjustified. Intrinsically, all we want to say is "For each value of input_ima, take the maximum of the $X \times X$ window around and then write it in output_ima".

To lift those constraints, we need a way to know which kind of *structuring element* matches a specific algorithm. Thus, we will pass it as a parameter. Additionally, we are going to lift the first two constraints the same way we did for *gamma correction*:

```
template <Image InputImage, WritableImage OutputImage, StructuringElement SE>
void dilate(const InputImage& input_ima, OutputImage& output_ima, const SE& se)
{
 assert(input_ima.size() == output_ima.size());
 for(auto&& [ipix, opix] : zip(input_ima.pixels(), output_ima.pixels())
 {
 opix.value() = ipix.value();
 for (const auto& nx : se(ipix))
 opix.value() = std::max(nx.value(), opix.value());
 }
}
```

We now do not require anything except that the *structuring element* returns the neighbors of a pixel. The returned value must be an *iterable*. In addition, this code uses the zip utility which allows us to iterate over two ranges at the same time. Finally, this way of writing the algorithm allows us to delegate the issue about the border handling to the neighborhood machinery. Henceforth, we will not address this specific point deeper in this paper.

3.3 Concept definition

The more algorithms we analyze to extract their requirements, the clearer the *concepts* become. They are slowly appearing. Let us now attempt to formalize them. The formalization of the *concept Image* from the information and requirements we have now is shown in table 1 for the required type definitions and valid expressions.

The *concept Image* does not provide a facility to write inside it. To do so, we have refined a second *concept* named *WritableImage* that provides the necessary facilities to write inside it. We say "*WritableImage* refines *Image*".

The sub-concept ForwardRange can be seen as a requirement on the underlying type. We need to be able to browse all the pixels in a forward way. Its concept will not be detailed here as it is very similar to concept of the same name [27, 26] (soon in the STL). Also, in practice, the concepts described here are incomplete. We would need to analyze several other algorithms to deduce all the requirements so that our concepts are the most complete possible. One thing important to note here is that to define a simple Image concept, there are already a large amount of prerequisites: Regular, Pixel and ForwardRange. Those concepts are basic but are also tightly linked to the concept in the STL [6]. We refer to the STL concepts as fundamental concepts. Fundamentals concepts are

Let Ima be a type that models the concept Image. Let WIma be a type that models the concept WritableImage. Then WIma inherits all types defined for Image. Let SE be a type that models the concept StructuringElement. Let DSE be a type that models the concept Decomposable. Then DSE inherits all types defined for StructuringElement. Let Pix be a type that models the concept Pixel. Then we can define:

		Definition	Description	Requirement
	Image		type of the range to iterate over all the constant pixels	$\begin{array}{c} \text{models the concept} \\ ForwardRange \end{array}$
		<pre>Ima::pixel_type</pre>	type of a pixel	models the concept Pixel
		<pre>Ima::value_type</pre>		models the concept Regular
	Writable Image	WIma::pixel_range	type of the range to iterate over all the non-constant pixels	$\begin{array}{c} \text{models the concept} \\ ForwardRange \end{array}$

Let cima be an instance of $const\ Ima$. Let wima be an instance of WIma. Then all the valid expressions defined for Image are valid for WIma. Let cse be an instance of $const\ SE$. Let cdse be an instance of $const\ DSE$. Then all the valid expressions defined for StructuringElement are valid for $const\ DSE$ Let cpix be an instance of $const\ Pix$. Then we have the following valid expressions:

		Expression	Return Type	Description
	Image	cima.pixels()	<pre>Ima::const_pixel_range</pre>	to iterate over it
	image	wima.pixels()	WIma::pixel_range	returns a range of pixels to iterate over it
	Structuring Element	cse(cpix)	WIma::pixel_range	returns a range of the neighboring pixels to iterate over it
	Decomposable	cdse.decompose()	implementation defined	returns a range of structuring elements to iterate over it

Table 1: Formalization of concepts.

the basic building blocks on which we work to build our own *concepts*. We show the C++20 code implementing those *concepts* in the code below.

```
template <class Ima>
concept Image = requires {
 template <class WIma>
 typename Ima::value_type;
 concept WritableImage = requires Image<WIma>
 typename Ima::pixel_type;
 && requires {
 typename Ima::const_pixel_range;
 typename WIma::pixel_range;
  } && Regular < Ima::value_type>
 } && ForwardRange<WIma::pixel_range>
  && ForwardRange<Ima::const_pixel_range>
 && ForwardRange<WIma::pixel_range,
 WIma::pixel_type>
&& requires(WIma& wima) {
  && requires(const Ima& cima) {
 { cima.pixels() }
 { wima.pixels() } -> WIma::pixel_range;
 -> Ima::const_pixel_range;
 template <class DSE, class Ima>
template <class I>
using pixel_t = typename I::pixel_type;
 concept Decomposable
template <class SE, class Ima>
 StructuringElement<DSE, Ima>
concept StructuringElement = Image<Ima>
 && requires(const DSE& cdse) {
  && requires(const SE& cse,
 { cdse.decompose() }
 const pixel_t<Ima> cpix){
 -> /*impl. defined*/;
 { se(cpix) } -> Ima::const_pixel_range;
  };
```

3.4 Specialization vs. Properties

Another advantage of *concepts* are that they allow a *best match* machinery over requirement(s) met by a type. We call this mechanic the *property specialization*. It allows to select the correct overload (*best match* machinery) when the given template parameter satisfies the requirement(s) expressed via the concept(s). Historically we used the template specialization mechanism to achieve the same thing (via inheritance of specialized types and other tricks) but it came with lot of

```
template <class Image, class Value,
 template <WritableImage Ima, Value V>
  std::enable if t<
 Ima operator+(Ima ima, V v)
 is writable image v<Image>
 && is_value_v<Value>
 for (auto&& pix : ima.pixels())
 pix.value() += v;
 && !is_image_v<Image>>* = nullptr>
Image operator+(Image ima, Value v)
 return ima;
 for (auto&& pix : ima.pixels())
  pix.value() += v;
 template <WritableImage ImLhs, Image Rhs>
 return ima:
 ImLhs operator+(ImLhs lhs, const Rhs& rhs)
 for (auto&& [p_lhs, p_rhs] : zip(lhs, rhs))
template <class ImLhs, class ImRhs,
 p_lhs.value() += p_rhs.value();
  std::enable if t<
 return lhs:
 is_writable_image_v<ImLhs>
 && !is value v<ImRhs>
 && is_image_v<ImRhs>>* = nullptr>
ImLhs operator+(ImLhs lhs, const ImRhs& rhs)
  for (auto&& [p_lhs, p_rhs] : zip(lhs, rhs))
 p_lhs.value() += p_rhs.value();
  return lhs:
```

Fig. 4: C++17 SFINAE trick vs. C++20 Concepts.

disadvantages. Those are the cost of the abstraction and indirection, the difficulty to extend as well as to inject new type or behavior for a new user, being tied to a type and finally, each new type needs its own new implementation. Switching to a property-based approach with an automatic *best match* machinery is much more efficient and user-friendly.

This machinery could be emulated pre-C++20 via cryptic template metaprogramming tricks (i.e. <u>type-traits</u>, <u>SFINAE</u> and <u>enable_if</u>). However, C++20 brings a way to remove the need of these need, making it widely accessible. The code in fig. 4 shows this difference in action.

The result about which code is clearer, easier to read and less error-prone should be obvious. The first advantage is that the compiler do the type-checking pass early when instantiating the template instead of waiting until the overload resolution pass (the improper functions candidate are removed from overload resolution thanks to SFINAE). This directly enhances the error messages emitted by the compiler. Instead of having a long error trace one needs to scroll down to find the error within, the compiler will now emits the error first at the top with the incorrect behavior requirement that does not match the concept for a given instantiated type.

Also, in the C++17 code, with heavy metaprograming trick, informations about function prototypes such as return type, parametric types and input types are fuzzy and not very clear. It needs carefully designed and written user documentation to be usable by a tier. Furthermore, this documentation is often difficult to generate and documentation generators do not help because they have a very limited understanding of templated code. However, we can see in the C++20 code that, with concepts, we just have two different overloads with a single piece of information changing: the 2^{nd} input parameter. The information is clear and can be easily understood by documentation generators.

In addition, as *concepts* are working with a *best-match* machinery, we can notice that it is not the case with the SFINAE tricks version. Each time you add a new variant, every possibilities, incompatibilities and ambiguities between all the overloads have to be manually lifted. Not doing so will lead to multiple overloads ambiguities (or none selected at all). Also, the compiler will issue a non-friendly error message difficult to address.

In *Image Processing* we are able to make use of this machinery, in particular with a property on *structuring elements*: the *decomposability*. For reminder a multi-dimensional *structuring element* is *decomposable* if it can be rewritten as many simpler *structuring elements*.

Indeed when the *structuring element* window is tiny, it makes little sense to exploit this property for efficiency. If instead of browsing the image once while selecting 4 neighbors for each pixel, then we browse the image twice while selecting 2 neighbors for each pixel, the difference is not relevant. However, the more the *structuring element* window grows, the more neighboring pixels are selected for each pixel. With a multi-dimensional *structuring element* the growth is quadratic whereas it is linear if the *structuring element* is *decomposed*.

Henceforth, bringing the *property best-match* machinery with *concepts* as well as this *decomposable* property lead us to this dilate algorithm version:

It is much more efficient as it reduces the complexity dramatically when the structuring element has a large selection window.

3.5 Practical genericity for efficiency: the Views

Let us introduce another key point enabled by genericity and concepts: the Views. A View is defined by a non-owning lightweight image, inspired by the design introduced in Ranges for the Standard Library [9] proposal for non-owning collections. A similar design is also called Morphers in MILENA [21, 13]. Views feature the following properties: cheap to copy, non-owner (does not own any data buffer), lazy evaluation (accessing the value of a pixel may require computations) and composition. When chained, the compiler builds a tree of expressions (or expression template as used in many scientific computing libraries such as Eigen [18]), thus it knows at compile-time the type of the composition and ensures a 0-overhead at evaluation.

There are four fundamental kind of views, inspired by functional programming paradigm: transform(input, f) applies the transformation f on each pixel of the image input, filter(input, pred) keeps the pixels of input that satisfy the predicate pred, subimage(input, domain) keeps the pixels of input that are in the domain domain, $zip(input_1, input_2, ..., input_n)$ allows to pack several pixel of several image to iterate on them all at the same time.

Lazy-evaluation combined with the view chaining allows the user to write clear and very efficient code whose evaluation is delayed till very last moment as shown in the code below (see [14] for additional examples). Neither memory allocation nor computation are performed; the image i has just recorded all the operations required to compute its values.

```
// Lazy-Filtering: keep pixels whose value
image2d<rgb8> ima1 = /* ... */;
 // is below < 128
image2d<uint8_t> ima2 = /* ... */;
 auto h = view::filter(g, [] (auto value) {
 return value < 128;
// Projection: project the red channel value
auto f = view::transform(ima, [](auto v) {
 return v.r:
 // Lazy-evaluation of a gamma correction
 using value_t = typename Image::value_type;
constexpr float gamma = 2.2f;
// Lazy-evaluation of the element-wise
 constexpr auto max_val =
// minimum
 std::numeric_limits<value t>::max():
auto g = view::transform(view::zip(f, ima2),
 auto i = view::transform(h.
  [](auto value) {
 [gamma_corr = 1 / gamma] (auto value) {
 return std::min(std::get<0>(value),
 return std::pow(value / max_val,
 std::get<1>(value));
 gamma_corr) * max_val;
}):
 }):
```

4 Conclusion and Perspectives

Through a simple example, we have shown a step-by-step methodology to make an algorithm generic with zero overhead 1 . To reach such a level of genericity and be able to write versatile algorithms, we had to abstract and define the most simple and fundamental elements of the libray (e.g. image, pixel, structuring element). We have shown that some tools of the Modern C++, such as concepts, greatly facilitate the definition and the usage of such abstractions. These tools enable the library designer to focus on the abstraction of the library components and on the user-visible development. The complex template meta-programming layer that used to be a large part of C++ generic programming is no more inevitable. In this context, it is worth pointing out the approach is not limited Image Processing libraries but works for any library that wants to be modernized to augment its productivity.

As one may have noticed, the solution presented in this paper is mostly dedicated to C++ developer and C++ end-user. Unlike dynamic environments (such as Python), C++ is not the most appropriate language when one has to prototype or experiment an IP solution. As a future work, we will study the conciliation of the *static genericity* from C++ (where types have to be known at compile time) with a *dynamic* language (with a run-time polymorphism) to allows the interactive usage of a C++ generic library.

¹ The zero-cost abstraction of our approach is not argued here but will be discussed in an incoming paper with a comparison with the state of the art libraries

Bibliography

- [1] Generic Graphic Library
- [2] Berti, G.: GrAL—the grid algorithms library. Future Generation Computer Systems 22(1-2), 110-122 (2006)
- [3] Bourdev, L., Jin, H.: Boost Generic Image Library. Adobe stlab (2006), available at https://stlab.adobe.com/gil/index.html
- [4] Bradski, G.: The OpenCV Library. Dr. Dobb's Journal of Software Tools (2000)
- [5] Carlinet, E., et al.: Pylena: a modern C++ image processing generic library. EPITA Research and Development Laboratory (2018), available at https://gitlab.lrde.epita.fr/olena/pylene
- [6] Carter, C., Niebler, E.: Standard library concepts (June 2018), https://wg21.link/p0898r3
- [7] Coeurjolly, D., Lachaud, J.O.: DGtal: Digital geometry tools and algorithms library. http://dgtal.org
- [8] Darbon, J., Géraud, T., Duret-Lutz, A.: Generic implementation of morphological image operators. In: Proc. of the 6th International Symposium of Mathematical Morphology (ISMM). pp. 175–184. Sydney, Australia (2002)
- [9] Eric Niebler, Sean Parent, A.S.: Ranges for the standard library: Revision 1 (oct 2014), https://ericniebler.github.io/std/wg21/D4128.html
- [10] Froment, J.: MegaWave. In: IPOL 2012 Meeting on Image Processing Libraries (2012)
- [11] Gamma, E.: Design patterns: elements of reusable object-oriented software. Pearson Education India (1995)
- [12] Garrigues, M., Manzanera, A.: Video++, a modern image and video processing C++ framework. In: Conference on Design and Architectures for Signal and Image Processing (DASIP). pp. 1–6. IEEE (2014)
- [13] Géraud, T.: Outil logiciel pour le traitement d'images: Bibliothèque, paradigmes, types et algorithmes. Habilitation thesis, Université Paris-Est (2012), in French
- [14] Géraud, T., Carlinet, E.: A modern C++ library for generic and efficient image processing. Journée du Groupe de Travail de Géométrie Discrète et Morphologie Mathématique, Lyon, France (June 2018), https://www.lrde.epita.fr/~theo/talks/geraud.2018.gtgdmm_talk.pdf
- [15] Géraud, T., Fabre, Y., Duret-Lutz, A., Papadopoulos-Orfanos, D., Mangin, J.F.: Obtaining genericity for image processing and pattern recognition algorithms. In: Proc. of the 15th International Conference on Pattern Recognition (ICPR). vol. 4, pp. 816–819. Barcelona, Spain (2000)
- [16] Géraud, T., Levillain, R., Lazzara, G.: The Milena image processing library. IPOL meeting, ENS Cachan, France (June 2012), https://www.lrde.epita.fr/~theo/talks/geraud.2012.ipol talk.pdf
- [17] Gibbons, J.: Datatype-generic programming. Datatype-Generic Programming: International Spring School, SSDGP 2006, Nottingham, UK, April 24-27, 2006, Revised Lectures 4719, 1 (2007)
- [18] Guennebaud, G., Jacob, B., et al.: Eigen v3. http://eigen.tuxfamily.org (2010), available at http://eigen.tuxfamily.org
- [19] Ibanez, L., Schroeder, W., Ng, L., Cates, J.: The ITK software guide (2005)
- [20] Köthe, U.: Generic programming for computer vision: the VIGRA computer vision library. Cognitive Systems Group, University of Hamburg, Germany (2003)

- [21] Levillain, R., Géraud, T., Najman, L.: Milena: Write generic morphological algorithms once, run on many kinds of images. In: Wilkinson, M.H.F., Roerdink, J.B.T.M. (eds.) Proc. of the 9th International Symposium on Mathematical Morphology (ISMM). LNCS, vol. 5720, pp. 295–306. Springer Berlin / Heidelberg, Groningen, The Netherlands (2009)
- [22] Levillain, R., Géraud, T., Najman, L.: Why and how to design a generic and efficient image processing framework: The case of the Milena library. In: Proceedings of the IEEE International Conference on Image Processing (ICIP). pp. 1941–1944. Hong Kong (September 2010)
- [23] Levillain, R., Géraud, T., Najman, L.: Writing reusable digital topology algorithms in a generic image processing framework. In: Köthe, U., Montanvert, A., Soille, P. (eds.) Applications of Discrete Geometry and Mathematical Morphology (WADGMM) First International Workshop. LNCS, vol. 7346, pp. 140–153. Springer, Istanbul, Turkey (2012)
- [24] Levillain, R., Géraud, T., Najman, L., Carlinet, E.: Practical genericity: Writing image processing algorithms both reusable and efficient. In: Proc. of the 19th Iberoamerican Congress on Pattern Recognition (CIARP). LNCS, vol. 8827, pp. 70–79. Puerto Vallarta, Mexico (2014)
- [25] Musser, D.R., Stepanov, A.A.: Generic programming. In: Intl. Symp. on Symbolic and Algebraic Computation. pp. 13–25. Springer (1988)
- [26] Niebler, E., Carter, C.: Deep integration of the ranges TS (may 2018), https://wg21.link/p1037r0
- [27] Niebler, E., Carter, C.: Merging the ranges TS (may 2018), https://wg21.link/ p0896r1
- [28] Oliphant, T.E.: Multidimensional iterators in NumPy. In: Oram, A., Wilson, G. (eds.) Beautiful code, chap. 19. O'reilly Sebastopol, CA (2007)
- [29] Ragan-kelley, J., Barnes, C., Adams, A., Durand, F., Amarasinghe, S., et al.: Halide: A language and compiler for optimizing parallelism, locality, and recomputation in image processing pipelines. PLDI 2013 (2013)
- [30] Seymour, B.: LWG papers to re-merge into C++0x after removing concepts (jul 2009), https://wg21.link/n2929
- [31] Stepanov, A., McJones, P.: Elements of Programming. Addison-Wesley Professional (June 2009)
- [32] Stroustrup, B., Reis, G.D.: Concepts Design choices for template argument checking (oct 2003), https://wg21.link/n1522
- [33] Sutton, A.: Working draft, C++ extensions for concepts (June 2017), https://wg21.link/n4674
- [34] Tschumperlé, D.: The CImg library. IPOL 2012 Meeting on Image Processing Libraries (2012)
- [35] Voutilainen, V.: Merge the concepts TS working draft into the C++20 working draft (June 2017), https://wg21.link/p0724r0