
xtensor

Johan Mabilie, Sylvain Corlay and Wolf Vollprecht

Mar 24, 2021

INSTALLATION

1 Licensing	3
Index	305

Multi-dimensional arrays with broadcasting and lazy computing.

xtensor is a C++ library meant for numerical analysis with multi-dimensional array expressions.

xtensor provides

- an extensible expression system enabling **lazy broadcasting**.
- an API following the idioms of the **C++ standard library**.
- tools to manipulate array expressions and build upon *xtensor*.

Containers of *xtensor* are inspired by [NumPy](#), the Python array programming library. **Adaptors** for existing data structures to be plugged into the expression system can easily be written.

In fact, *xtensor* can be used to **process numpy data structures in-place** using Python's [buffer protocol](#). For more details on the numpy bindings, check out the [xtensor-python](#) project. Language bindings for R and Julia are also available.

xtensor requires a modern C++ compiler supporting C++14. The following C++ compilers are supported:

- On Windows platforms, Visual C++ 2015 Update 2, or more recent
- On Unix platforms, gcc 4.9 or a recent version of Clang

LICENSING

We use a shared copyright model that enables all contributors to maintain the copyright on their contributions. This software is licensed under the BSD-3-Clause license. See the LICENSE file for details.

1.1 Installation

Although `xtensor` is a header-only library, we provide standardized means to install it, with package managers or with `cmake`.

Besides the `xtensor` headers, all these methods place the `cmake` project configuration file in the right location so that third-party projects can use `cmake`'s `find_package` to locate `xtensor` headers.

1.1.1 Using the conda package

A package for `xtensor` is available on the conda package manager.

```
conda install -c conda-forge xtensor
```

1.1.2 Using the Debian package

A package for `xtensor` is available on Debian.

```
sudo apt-get install xtensor-dev
```

1.1.3 Using the Spack package

A package for `xtensor` is available on the Spack package manager.

```
spack install xtensor
spack load --dependencies xtensor
```

1.1.4 From source with cmake

You can also install `xtensor` from source with `cmake`. This requires that you have the `xtl` library installed on your system. On Unix platforms, from the source directory:

```
mkdir build
cd build
cmake -DCMAKE_INSTALL_PREFIX=path_to_prefix ..
make install
```

On Windows platforms, from the source directory:

```
mkdir build
cd build
cmake -G "NMake Makefiles" -DCMAKE_INSTALL_PREFIX=path_to_prefix ..
nmake
nmake install
```

`path_to_prefix` is the absolute path to the folder where `cmake` searches for dependencies and installs libraries. `xtensor` installation from `cmake` assumes this folder contains `include` and `lib` subfolders.

See the *Build and configuration* section for more details about `cmake` options.

Although not officially supported, `xtensor` can be installed with MinGW:

```
mkdir build
cd build
cmake -G "MinGW Makefiles" -DCMAKE_INSTALL_PREFIX=path_to_prefix ..
mingw32-make
mingw32-make install
```

1.1.5 Including `xtensor` in your project

The different packages of `xtensor` are built with `cmake`, so whatever the installation mode you choose, you can add `xtensor` to your project using `cmake`:

```
find_package(xtensor REQUIRED)
target_include_directories(your_target PUBLIC ${xtensor_INCLUDE_DIRS})
target_link_libraries(your_target PUBLIC xtensor)
```


1.2 Changelog

1.2.1 0.23.4

- Fix edge chunk assignment #2342 <https://github.com/xtensor-stack/xtensor/pull/2342>

1.2.2 0.23.3

- Use the correct version file for TBB since 2021.1 #2334 <https://github.com/xtensor-stack/xtensor/pull/2334>
- Add missing API RTD for nan functions #2333 <https://github.com/xtensor-stack/xtensor/pull/2333>
- Fixed layout issue in container classes #2335 <https://github.com/xtensor-stack/xtensor/pull/2335>
- Fixed assignment of a tensor_view on a pseudo-container #2336 <https://github.com/xtensor-stack/xtensor/pull/2336>
- Fixed return type of data method #2338 <https://github.com/xtensor-stack/xtensor/pull/2338>
- Fixed assignment to flatten view #2339 <https://github.com/xtensor-stack/xtensor/pull/2339>

1.2.3 0.23.2

- MSVC Build: Wrapped linker flags in quotes #2299 <https://github.com/xtensor-stack/xtensor/pull/2299>
- Added can_assign and enable_assignable_expression #2323 <https://github.com/xtensor-stack/xtensor/pull/2323>
- Fix automatically generated tests #2313 <https://github.com/xtensor-stack/xtensor/pull/2313>
- Fix linspace endpoint bug #2306 <https://github.com/xtensor-stack/xtensor/pull/2306>
- Added fallback to old behavior in FindTBB.cmake #2325 <https://github.com/xtensor-stack/xtensor/pull/2325>
- Implement nanmin and nanmax #2314 <https://github.com/xtensor-stack/xtensor/pull/2314>
- Clean up and add more tests for nanmin and nanmax #2326 <https://github.com/xtensor-stack/xtensor/pull/2326>
- Fix linspace with only one point #2327 <https://github.com/xtensor-stack/xtensor/pull/2327>
- Fixed ambiguous call of tile #2329 <https://github.com/xtensor-stack/xtensor/pull/2329>

1.2.4 0.23.1

- Fix compilation warnings on unused local typedefs #2295 <https://github.com/xtensor-stack/xtensor/pull/2295>
- Disable a failing shuffle test for clang #2294 <https://github.com/xtensor-stack/xtensor/pull/2294>
- Fix simd assign_data #2292 <https://github.com/xtensor-stack/xtensor/pull/2292>
- Fix -Wshadow and -Wunused-local-typedef warning #2293 <https://github.com/xtensor-stack/xtensor/pull/2293>
- Documentation improvement Part #B #2287 <https://github.com/xtensor-stack/xtensor/pull/2287>

1.2.5 0.23.0

Breaking changes

- Remove chunked array extension mechanism #2283
- Upgraded to xtl 0.7.0 #2284

Other changes

- Harmonize #include statements in doc #2280
- Added missing shape_type in xfunctor_stepper #2285

1.2.6 0.22.0

Breaking changes

- Drop support of 3.* Clang versions #2251
- Fix reducers assignment #2254
- Removed reducer big_promote_type #2277

Other changes

- Improve histogram performance with equal bin sizes #2088
- Added missing header in xfixed #2225
- Implement xt::random::choice with weights vector #2241
- Testing alignment #2246
- Add reducers tests #2252
- Fix binary operators on complex #2253
- Removed not implemented assign method from xchunked_array #2256
- Support initialized list for chunked_array shapes #2258
- Add as_strided free function #2261
- Fix histogram compatibility with containers beyond xtensor #2263
- Fixed broadcasting with keep_slice that holds a single element #2270
- Make xt::cast and xtl::optional compatible #2271
- Fix minor warnings detected by clang #2272
- Extra assert in mean computation wrt. ddof #2273
- Provide a -Werror mode and ensure xtensor passes with it #2274
- Moved layout_remove_any to xlayout.hpp #2275
- Provide a -Werror mode and ensure xtensor passes with it #2274
- Slight reorganization of the documentation #2276

- Updated reducer docs according to recent changes #2278
- Added template parameter for initial value type in accumulators #2279

1.2.7 0.21.10

- Document chunked arrays #2102
- Removed zarray files #2221
- Improved xeval #2223
- Fixed various warnings #2224

1.2.8 0.21.9

- Adding macro XTENSOR_SELECT_ALIGN #2152
- xcontainer.hpp: Renamed a shadowing type name inside a function #2208
- Add chunk_memory_layout to chunked_array factory #2211
- CMake: Modernized GTest-integration #2212
- xnpv.hpp: fix multiple definition of 'host_endian_char' variable when included in different linked objects #2214
- Made global variable const to force internal linkage #2216
- Use xtl::endianness instead of bundling it #2218
- Fix call to resize of chunk container #2219

1.2.9 0.21.8

- Fix undefined behavior while testing shifts #2175
- Fix zarray initialization from zarray #2180
- Portable and generic implementation of endianness detection #2182
- Fix xnpv save padding computation #2183
- Only use -march=native if it's available #2184
- Fix xchunked_array assignment #2177
- Add specific xchunked_array constructor for xchunk_store_manager #2188
- Make xnpv tests aware of both little and big endian targets #2189
- Fixed constructors of xchunked_array #2190
- First implementation of zchunked_wrapper #2193
- Don't mark dirty a resized or reshaped xfile_array #2194
- Replaced catch-all constructor of zarray with more restrictive ones #2195
- Fixed SFINAE based on xchunked_store_manager #2197
- Fix generated cmake config to include missing required lib #2200
- Add set_chunk_shape to the first chunk of the pool #2198

- Chunked array refactoring #2201
- Refactored `xchunked_array` semantic #2202
- Added missing header to `CMakeLists.txt` #2203
- Fixed `load_simd` for `xcomplex` #2204
- Upgraded to `xtl` 0.6.20 #2206
- changed `std` traits to new `xtl::xtraits` #2205
- `xstorage.hpp`: Renamed a shadowing variable inside a function #2207

1.2.10 0.21.7

- Removed `zheaders` from single header #2157
- Implemented insertion of range and initializer list in `svector` #2165
- Adding `has_shape` #2163
- Adding `get_rank` and `has_fixed_rank` #2162
- Zrefactoring #2140
- Added missing header #2169
- Extending docs `random` #2173

1.2.11 0.21.6

- Added implementation of `isin` and `in1d` #2021
- Wrote single include header #2031
- Added details for `xt::random` to docs #2043
- Added `digitize`, `searchsorted`, and `bin_items` #2037
- Fixed error with zero tensor size in `xt::mean` #2047
- Fixed initialization order in `xfunction` #2050
- `adapt_smart_ptr` overloads now accept STL-like container as shape #2052
- Added `xchunked_array` #2076
- `xchunked_array` inherits from `xiterable` #2082
- `xchunked_array` inherits from `xcontainer_semantic` #2083
- Fixed assignment operator of `xchunked_array` #2084
- Added constructors from `xexpression` and `chunk_shape` to `xchunked_array` #2087
- Fixed chunk layout #2091
- Copy constructor gets expression's `chunk_shape` if it is chunked #2092
- Replaced template parameter `chunk_type` with `chunk_storage` #2095
- Implemented on-disk chunked array #2096
- Implemented chunk pool in `xchunk_store_manager` #2099
- `xfile_array` is now an expression #2107

- `xchunked_array` code cleanup #2109
- `xchunked_store_manager` code cleanup #2110
- Refactored `xfile_array` #2117
- Added simd accessors to `xfil_array_container` #2118
- Abstracted file format through a formal class #2115
- Added `xchunked_array` extension template #2122
- Refactored `xdisk_io_handler` #2123
- Fixed exception for file write operation #2125
- Implemented `zarray` #2127
- Implemented the skeleton of the dynamic expression system #2129
- Implemented `zfunctions`, equivalent of `xfunction` for dynamic expression system #2130
- Implemented `allocate_result` in `zfunction` #2132
- Implemented assign mechanism for `zarray` #2133
- Added `xindex_path` to transform indexes into path #2131
- Fixing various compiler warnings #2145
- Removed conversion and initialization warnings #2141

1.2.12 0.21.5

- Fix segfault when using `xt::drop` on an empty list of indices #1990
- Implemented missing methods in `xrepeat` class #1993
- Added extension base to `xrepeat` and clean up `xbroadcast` #1994
- Fix return type of `nanmean` and add `unittest` #1996
- Add result type template argument for `stddev`, `variance`, `nanstd` and `nanvar` #1999
- Fix variance overload #2002
- Added missing `xaxis_slice_iterator` header to `CMakeLists.txt` #2009
- Fixed `xview` on `const keep` and `const drop` slices #2010
- Added `static_assert` to adapt methods #2015
- Removed allocator deprecated calls #2018
- Added missing overload of `push_back` to `svector` #2024
- Initialized all members of `xfunction_cache_impl` #2026

1.2.13 0.21.4

- Fix warning `-Wsign-conversion` in `xview` #1902
- Fixed issue due to `thread_local` storage on some architectures #1905
- `benchmark/CMakeLists.txt`: fixed a tiny spelling mistake #1904
- `nd-iterator` implementation #1891
- Add `GoatCounter` analytics for the documentation #1908
- Added `noexcept` in `svector` #1919
- Add implementation of `repeat` (similar to `numpy`) #1896
- Fix initialization of out shape in `xt::tile` #1923
- `xaxis_slice_iterator` – Iterates over 1D slices oriented along the specified axis #1916
- Fixed `cxx11` lib guard #1925
- Fixed CXX11 ABI when `_GLIBCXX_USE_DUAL_ABI` is set to 0 #1927
- Enabling array-bounds warning #1933
- Fixed warnings #1934
- Compile with `g++` instead of `gcc`, clarify include directories #1938
- `broadcast` function now accepts fixed shapes #1939
- Don't print decimal point after `inf` or `nan` #1940
- Improved performance of `xt::tile` #1943
- Refactoring CI #1942
- Documentation build: Switched to channel `QuantStack` #1948
- Removed warnings due to `gtest` upgrade #1949
- Fixed `flatten` view of view #1950
- Improved narrative documentation of reducers #1958
- Add test for printing `xarray` of type `size_t` #1947
- Added documentation for iterators #1961
- Fixed `check_element_index` behavior for 0-D expressions #1965
- Fixed `element` method of `xreducer` #1966
- Fixed `cast` for third-party types #1967
- fix `xoperation` #1790
- Added installation instruction with `MinGW` #1969
- `xrepeat` now stores `const_xclosure_t<E>` instead of `E` #1968
- Fixed `argpartition` leading axis test #1971
- Added tests with `C++20` enabled #1974
- Added documentation for `repeat` #1975
- Fixed `sort` and `partition` #1976
- `xt::view` now supports negative indices #1979

1.2.14 0.21.3

- Allow use of cmake `add_subdirectory(xtensor)` by checking for xtl target #1865
- Simplifying CMake config #1856
- Fixed `reshape` with signed integers #1867
- Disabled MSVC iterator checks #1874
- Added covariance function #1847
- Fix for older cmake #1880
- Added row and col facade for 2-D containers #1876
- Implementation of `xt::tile` #1888
- Fixed `reshape` return #1886
- Enabled `add_subdirectory` for `xsimd` #1889
- Support `ddof` argument for `xt::variance` #1893
- Set `-march=native` only if the user did not set another `-march` already #1899
- Assemble new container in `xpad` #1808

1.2.15 0.21.2

- Upgraded to gtest 1.10.0 #1859
- Upgraded to xsimd 7.4.4 #1864
- Removed allocator deprecated calls #1862

1.2.16 0.21.1

- Added circular includes check #1853
- Removed circular dependencies #1854

1.2.17 0.21.0

Breaking changes

- Dynamic SIMD assign #1762

Other changes

- Updated links to other projects #1773
- Updated license #1774
- Updated related projects #1775
- Fixed `has_simd_interface` for non existing `simd_return_type` #1779
- Added average overload for default equal weights #1789

- Implemented concatenation of `fixed_shape` tensors #1793
- Replaced `new` with `unique_ptr` in headers #1800
- Fixed reallocation when an `xbuffer` is copied over #1799
- Added the ability to use the library with `-fnoexception` #1801
- Minor efficiency improvement #1807
- Unified `xt::concatenate` and `xt::concatenate_fixed` #1805
- Have `reshape` method return a reference to `self` #1813
- Enabling tests of `xtensor_fixed` on Windows with `clang`. #1815
- Disabled SIMD assignment when `bool` conversion occurs #1818
- Speed up views, added SIMD interface to strided views #1627
- Fixed assignment of scalar to complex #1828
- Fixed concurrency issue in `flat_expression_adaptor` #1831
- Implemented an equivalent to `numpy.roll` #1823
- Upgraded to `xtl 0.6.9` #1839
- Fixed type of OpenMP's index variable on Windows #1838
- Implemented `hstack` and `vstack` #1841
- Implemented `hsplit` and `vsplit` #1842
- Fixed behavior of `diff` when `n` is greater than the number of elements #1843
- Added threshold to OpenMP parallelization #1849
- Added missing assign operator in `xmasked_view` #1850
- Updated CMake target #1851

1.2.18 0.20.10

- Simplified functors definition #1756
- Fixed `container_simd_return_type` #1759
- Fixed reducer init for `xtensor_fixed` value type #1761

1.2.19 0.20.9

- Added alias to check if type is `xsemantic_base` #1673
- Added missing include `xoperation.hpp` #1674
- Moved XSIMD and TBB dependencies to tests only #1676
- Added missing comma #1680
- Added Numpy-like parameter in `load_csv` #1682
- Added `shape()` method to `xshape.hpp` #1592
- Added shape print tip to docs #1693
- Fix lvalue `numpy_file` heap corruption in MSVC #1697

- Fix UB when parsing 1-dimension npy #1696
- Fixed compiler error (missing shape method in `xbroadcast` and `xscalar`) #1699
- Added: `deg2rad`, `rad2deg`, `degrees`, `radians` #1700
- Despecialized `xt::to_json` and `xt::from_json` #1691
- Added coverity #1577
- Additional configuration for future coverity branch #1712
- More tests for coverity #1714
- Update README.md for Conan installation instructions #1717
- Reset stream's flags after output operation #1718
- Added missing include in `xview.hpp` #1719
- Removed usage of allocator's members that are deprecated in C++17 #1720
- Added tests for mixed assignment #1721
- Fixed `step_simd` when underlying iterator holds an `xscalar_stepper` #1724
- Fixed accumulator for empty arrays #1725
- Use `temporary_type` in implementation of `xt::diff` #1727
- CMakeLists.txt: bumped up `xsimd` required version to 7.2.6 #1728
- Fixed reducers on empty arrays #1729
- Implemented additional random distributions #1708
- Fixed reducers: passing the same axis many times now throws #1730
- Made `xfixed_container` optionally sharable #1733
- `step_simd` template parameter is now the value type instead of the `simd` type #1736
- Implemented OpenMP Parallelization. #1739
- Readme improvements #1741
- Vectorized `xt::where` #1738
- Fix typos and wording in documentation #1745
- Upgraded to `xtl` 0.6.6. and `xsimd` 7.4.0 #1747
- Improve return value type for `nanmean` #1749
- Allows (de)serialization of `xexpressions` in NumPy formatted strings and streams #1751
- Enabled vectorization of boolean operations #1748
- Added the list of contributors #1755

1.2.20 0.20.8

- Added traversal order to `argwhere` and `filter` #1672
- `flatten` now returns the new type `xtensor_view` #1671
- Error case handling in `concatenate` #1669
- Added assign operator from `temporary_type` in `xiterator_adaptor` #1668
- Improved `index_view` examples #1667
- Updated build option section of the documentation #1666
- Made `xsequence_view` convertible to arbitrary sequence type providing iterators #1657
- Added overload of `is_linear` for expressions without `strides` method #1655
- Fixed reverse `arange` #1653
- Add warnings for random number generation #1652
- Added common pitfalls section in the documentation #1649
- Added missing `shape` overload in `xfunction` #1650
- Made `xconst_accessible::shape(std::size_t)` visible in `xview` #1645
- Diff: added bounds-check on maximal recursion #1640
- Add `xframe` to related projects #1635
- Update `indice.rst` #1626
- Remove unnecessary arguments #1624
- Replace `auto` with explicit return type in `make_xshared` #1621
- Add `z5` to related projects #1620
- Fixed long double complex offset views #1614
- Fixed `xpad` bugs #1607
- Workaround for annoying bug in VS2017 #1602

1.2.21 0.20.7

- Fix reshape view assignment and allow setting traversal order #1598

1.2.22 0.20.6

- Added `XTENSOR_DEFAULT_ALIGNMENT` macro #1597
- Added missing comparison operators for `const_array` #1596
- Fixed reducer for expression with shape containing 0 #1595
- Very minor spelling checks in comments #1591
- tests can be built in debug mode #1589
- strided views constructors forward shape argument #1587
- Remove unused type alias #1585

- Fixed reducers with empty list of axes #1582
- Fix typo in builder docs #1581
- Fixed return type of data in xstrided_view #1580
- Fixed reducers on expression with shape containing 1 as first elements #1579
- Fixed xview::element for range with more elements than view's dimension #1578
- Fixed broadcasting of shape containing 0-sized dimensions #1575
- Fixed norm return type for complex #1574
- Fixed iterator incremented or decremented by 0 #1572
- Added complex exponential test #1571
- Strided views refactoring #1569
- Add clang-cl support #1559

1.2.23 0.20.5

- Fixed conj #1556
- Fixed real, imag, and functor_view #1554
- Allows to include xsimd without defining XTENSOR_USE_XSIMD #1548
- Fixed argsort in column major #1547
- Fixed assign_to for arange on double #1541
- Fix example code in container.rst #1544
- Removed return value from step_leading #1536
- Bugfix: amax #1533
- Removed extra ; #1527

1.2.24 0.20.4

- Buffer adaptor default constructor #1524

1.2.25 0.20.3

- Fix xbuffer adaptor #1523

1.2.26 0.20.2

- Fixed broadcast linear assign #1493
- Fixed do_strides_match #1497
- Removed unused capture #1499
- Upgraded to xtl 0.6.2 #1502
- Added missing methods in xshared_expression #1503
- Fixed iterator types of xcontainer #1504
- Typo correction in external-structure.rst #1505
- Added extension base to adaptors #1507
- Fixed shared expression iterator methods #1509
- Strided view fixes #1512
- Improved range documentation #1515
- Fixed ravel and flatten implementation #1511
- Fixed xfixed_adaptor temporary assign #1516
- Changed struct -> class in xiterator_adaptor #1513
- Fixed argmax for expressions with strides 0 #1519
- Add has_linear_assign to sdynamic_view #1520

1.2.27 0.20.1

- Add a test for mimetype rendering and fix forward declaration #1490
- Fix special case of view iteration #1491

1.2.28 0.20.0

Breaking changes

- Removed xmasked_value and promote_type_t #1389
- Removed deprecated type slice_vector #1459
- Upgraded to xtl 0.6.1 #1468
- Added keep_dims option to reducers #1474
- do_strides_match now accept an addition base stride value #1479

Other changes

- Add `partition`, `argpartition` and `median` #991
- Fix tests on `avx512` #1410
- Implemented `xcommon_tensor_t` with tests #1412
- Code reorganization #1416
- `reshape` now accepts `initializer_list` parameter #1417
- Improved documentation #1419
- Fixed `noexcept` specifier #1418
- `view` now accepts `lvalue` slices #1420
- Removed warnings #1422
- Added `reshape` member to `xgenerator` to make `arange` more flexible #1421
- Add `std::decay_t` to `shape_type` in `strided view` #1425
- Generic `reshape` for `xgenerator` #1426
- Fix out of bounds accessing in `xview::compute_strides` #1437
- Added quick reference section to documentation #1438
- Improved getting started `CMakeLists.txt` #1440
- Added periodic indices #1430
- Added build section to narrative documentation #1442
- Fixed `linspace` corner case #1443
- Fixed `type-o` in documentation #1446
- Added `xt::xpad` #1441
- Added warning in `resize` documentation #1447
- Added `in_bounds` method #1444
- `xstrided_view_base` is now a CRTP base class #1453
- Turned `xfunctor_applier_base` into a CRTP base class #1455
- Removed out of bound access in `data_offset` #1456
- Added `xaccessible` base class #1451
- Refactored `operator[]` #1460
- Split `xaccessible` #1461
- Refactored `size` #1462
- Implemented `nanvar` and `nanstd` with tests #1424
- Removed warnings #1463
- Added `periodic` and `in_bounds` method to `xoptional_assembly_base` #1464
- Updated documentation according to last changes #1465
- Fixed `flatten_sort_result_type` #1470
- Fixed `unique` with expressions not defining `temporary_type` #1472

- Fixed `xstrided_view_base` constructor #1473
- Avoid signed integer overflow in integer printer #1475
- Fixed `xview::inner_backstrides_type` #1480
- Fixed compiler warnings #1481
- `slice_implementation_getter` now forwards its `lice` argument #1486
- `linspace` can now be reshaped #1488

1.2.29 0.19.4

- Add missing include #1391
- Fixes in `xfunctor_view` #1393
- Add tests for `xfunctor_view` #1395
- Add `empty` method to `fixed_shape` #1396
- Add accessors to slice members #1401
- Allow adaptors on shared pointers #1218
- Fix `eye` with negative index #1406
- Add documentation for shared pointer adaptor #1407
- Add `nanmean` function #1408

1.2.30 0.19.3

- Fix `arange` #1361.
- Adaptors for C stack-allocated arrays #1363.
- Add support for optionals in `conditional_ternary` #1365.
- Add tests for ternary operator on `xoptionals` #1368.
- Enable ternary operation for a mix of `xoptional<value>` and `value` #1370.
- `reduce` now accepts a single reduction function #1371.
- Implemented `share` method #1372.
- Documentation of `shared` improved #1373.
- `make_lambda_xfunction` more generic #1374.
- `minimum/maximum` for `xoptional` #1378.
- Added missing methods in `uvector` and `svector` #1379.
- Clip `xoptional_assembly` #1380.
- Improve `gtest` `cmake` #1382.
- Implement ternary operator for scalars #1385.
- Added missing `at` method in `uvector` and `svector` #1386.
- Fixup binder environment #1387.
- Fixed `resize` and `swap` of `svector` #1388.

1.2.31 0.19.2

- Enable CI for C++17 #1324.
- Fix assignment of masked views #1328.
- Set CMAKE_CXX_STANDARD instead of CMAKE_CXX_FLAGS #1330.
- Allow specifying traversal order to argmin and argmax #1331.
- Update section on differences with NumPy #1336.
- Fix accumulators for shapes containing 1 #1337.
- Decouple XTENSOR_DEFAULT_LAYOUT and XTENSOR_DEFAULT_TRAVERSAL #1339.
- Prevent embiguity with `xsimd::reduce` #1343.
- Require `xtl` 0.5.3 #1346.
- Use concepts instead of SFINAE #1347.
- Document good practice for xtensor-based API design #1348.
- Fix rich display of tensor expressions #1353.
- Fix xview on fixed tensor #1354.
- Fix issue with `keep_slice` in case of `dynamic_view` on `view` #1355.
- Prevent installation of gtest artifacts #1357.

1.2.32 0.19.1

- Add string specialization to `lexical_cast` #1281.
- Added HDF5 reference for `xtensor-io` #1284.
- Fixed view index remap issue #1288.
- Fixed gcc 8.2 deleted functions #1289.
- Fixed reducer for 0d input #1292.
- Fixed `check_element_index` #1295.
- Added comparison functions #1297.
- Add some tests to ensure chrono works with xexpressions #1272.
- Refactor `functor_view` #1276.
- Documentation improved #1302.
- Implementation of shift operators #1304.
- Make functor adaptor stepper work for proxy specializations #1305.
- Replaced `auto&` with `auto&&` in `assign_to` #1306.
- Fix namespace in `xview_utils.hpp` #1308.
- Introducing `flatten_indices` and `unravel_indices` #1300.
- Default layout parameter for `ravel` #1311.
- Fixed `xvie_stepper` #1317.

- Fixed assignment of view on view #1314.
- Documented indices #1318.
- Fixed shift operators return type #1319.

1.2.33 0.19.0

Breaking changes

- Upgraded to `xtl 0.5` #1275.

Other changes

- Removed type-o in docs, minor code style consistency update #1255.
- Removed most of the warnings #1261.
- Optional bitwise fixed #1263.
- Prevent macro expansion in `std::max` #1265.
- Update `numpy.rst` #1267.
- Update `getting_started.rst` #1268.
- keep and drop `step_size` fixed #1270.
- Fixed typo in `xadapt` #1277.
- Fixed typo #1278.

1.2.34 0.18.3

- Exporting optional dependencies #1253.
- 0-D HTML rendering #1252.
- Include `nlohmann_json` in `xio` for mime bundle repr #1251.
- Fixup `xview` scalar assignment #1250.
- Implemented `from_indices` #1240.
- `xtensor_forward.hpp` cleanup #1243.
- default layout-type for `unravel_from_strides` and `unravel_index` #1239.
- `xfunction` iterator fix #1241.
- `xstepper` fixes #1237.
- `print_options` io manipulators #1231.
- Add syntactic sugar for reducer on single axis #1228.
- Added view vs. `adapt` benchmark #1229.
- added precisions to the installation instructions #1226.
- removed data interface from dynamic view #1225.
- add `xio` docs #1223.

- Fixup xview assignment #1216.
- documentation updated to be consistent with last changes #1214.
- prevents macro expansion of `std::max` #1213.
- Fix minor typos #1212.
- Added missing assign operator in `xstrided_view` #1210.
- `argmax` on axis with single element fixed #1209.

1.2.35 0.18.2

- expression tag system fixed #1207.
- optional extension for generator #1206.
- optional extension for `xview` #1205.
- optional extension for `xstrided_view` #1204.
- optional extension for reducer #1203.
- optional extension for `xindex_view` #1202.
- optional extension for `xfunctor_view` #1201.
- optional extension for broadcast #1198.
- extension API and code cleanup #1197.
- `xscalar` optional refactoring #1196.
- Extension mechanism #1192.
- Many small fixes #1191.
- Slight refactoring in `step_size` logic #1188.
- Fixup call of const overload in assembly storage #1187.

1.2.36 0.18.1

- Fixup xio forward declaration #1185.

1.2.37 0.18.0

Breaking changes

- Assign and `trivial_broadcast` refactoring #1150.
- Moved array manipulation functions (`transpose`, `ravel`, `flatten`, `trim_zeros`, `squeeze`, `expand_dims`, `split`, `atleast_Nd`, `atleast_1d`, `atleast_2d`, `atleast_3d`, `flip`) from `xstrided_view.hpp` to `xmanipulation.hpp` #1153.
- iterator API improved #1155.
- Fixed `where` and `nonzero` function behavior to mimic the behavior from NumPy #1157.
- `xsimd` and functor refactoring #1173.

New features

- Implement `rot90` #1153.
- Implement `argwhere` and `flatnonzero` #1157.
- Implemented `xexpression_holder` #1164.

Other changes

- Warnings removed #1159.
- Added missing include #1162.
- Removed unused type alias in `xmath/average` #1163.
- Slices improved #1168.
- Fixed `xdrop_slice` #1181.

1.2.38 0.17.4

- perfect forwarding in `xoptional_function` constructor #1101.
- fix issue with `base_simd` #1103.
- `XTENSOR_ASSERT` fixed on Windows #1104.
- Implement `xmasked_value` #1032.
- Added `setdiff1d` using `stl` interface #1109.
- Added test case for `setdiff1d` #1110.
- Added missing reference to `diff` in `From numpy to xtensor` section #1116.
- Add `amax` and `amin` to the documentation #1121.
- `histogram` and `histogram_bin_edges` implementation #1108.
- Added numpy comparison for `interp` #1111.
- Allow multiple return type reducer functions #1113.
- Fixes `average` bug + adds Numpy based tests #1118.
- Static `xfunction` cache for fixed sizes #1105.
- Add negative reshaping axis #1120.
- Updated `xmasked_view` using `xmasked_value` #1074.
- Clean documentation for views #1131.
- Build with `xsimd` on Windows fixed #1127.
- Implement `mime_bundle_repr` for `xmasked_view` #1132.
- Modify `shuffle` to use identical algorithms for any number of dimensions #1135.
- Warnings removal on windows #1139.
- Add permutation function to `random` #1141.
- `xfunction_iterator` permutation #933.

- Add `bincount` to `xhistogram` #1140.
- Add contiguous iterable base class and remove layout param from storage iterator #1057.
- Add `storage_iterator` to view and strided view #1045.
- Removes `data_element` from `xoptional` #1137.
- `xtensor` default constructor and scalar assign fixed #1148.
- Add `resize` / `reshape` to `xfixed_container` #1147.
- Iterable refactoring #1149.
- `inner_strides_type` imported in `xstrided_view` #1151.

1.2.39 0.17.3

- `xslice` fix #1099.
- added missing `static_layout` in `xmasked_view` #1100.

1.2.40 0.17.2

- Add experimental TBB support for parallelized multicore assign #948.
- Add inline statement to all functions in `xnpy` #1097.
- Fix strided assign for certain assignments #1095.
- CMake, remove gtest warnings #1085.
- Add conversion operators to slices #1093.
- Add optimization to unchecked accessors when contiguous layout is known #1060.
- Speedup assign by computing any layout on vectors #1063.
- Skip resizing for fixed shapes #1072.
- Add `xsimd` apply to `xcomplex` functors (`conj`, `norm`, `arg`) #1086.
- Propagate contiguous layout through views #1039.
- Fix C++17 ambiguity for GCC 7 #1081.
- Correct shape type in `argmin`, fix `svector` growth #1079.
- Add `interp` function to `xmath` #1071.
- Fix `valgrind` warnings + memory leak in `xadapt` #1078.
- Remove more clang warnings & errors on OS X #1077.
- Add move constructor from `xtensor` <-> `xarray` #1051.
- Add global support for negative axes in reducers/accumulators allow multiple axes in average #1010.
- Fix reference usage in `xio` #1076.
- Remove occurrences of `std::size_t` and `double` #1073.
- Add missing parantheses around min/max for MSVC #1061.

1.2.41 0.17.1

- Add std namespace to size_t everywhere, remove std::copysign for MSVC #1053.
- Fix (wrong) bracket warnings for older clang versions (e.g. clang 5 on OS X) #1050.
- Fix strided view on view by using std::addressof #1049.
- Add more adapt functions and shorthands #1043.
- Improve CRTP base class detection #1041.
- Fix rebind container ambiguous template for C++17 / GCC 8 regression #1038.
- Fix functor return value #1035.

1.2.42 0.17.0

Breaking changes

- Changed strides to std::ptrdiff_t #925.
- Renamed count_nonzeros in count_nonzero #974.
- homogenize xfixed constructors #970.
- Improve random::choice #1011.

New features

- add signed char to npy deserialization format #1017.
- simd assignment now requires convertible types instead of same type #1000.
- shared expression and automatic xclosure detection #992.
- average function #987.
- added simd support for complex #985.
- argsort function #977.
- propagate fixed shape #922.
- added xdrop_slice #972.
- added doc for xmasked_view #971.
- added xmasked_view #969.
- added dynamic_view #966.
- added ability to use negative indices in keep slice #964.
- added an easy way to create lambda expressions, square and cube #961.
- noalias on rvalue #965.

Other changes

- `xshared_expression` fixed #1025.
- fix `make_xshared` #1024.
- add tests to evaluate shared expressions #1019.
- fix `where` on `xview` #1012.
- basic usage replaced with getting started #1004.
- avoided installation failure in absence of `nlohmann_json` #1001.
- code and documentation clean up #998.
- removed g++ “pedantic” compiler warnings #997.
- added missing header in `basic_usage.rst` #996.
- warning pass #990.
- added missing include in `xview` #989.
- added missing `<map>` include #983.
- `xislice` refactoring #962.
- added missing operators to `noalias` #932.
- cmake fix for Intel compiler on Windows #951.
- fixed `xsimd` abs deduction #946.
- added `islice` example to view doc #940.

1.2.43 0.16.4

- removed usage of `std::transform` in `assign` #868.
- add strided assignment #901.
- `simd` activated for conditional ternary functor #903.
- `xstrided_view` split #905.
- assigning an expression to a view throws if it has more dimensions #910.
- faster random #913.
- `xoptional_assembly_base` storage type #915.
- new tests and warning pass #916.
- norm immediate reducer #924.
- add `reshape_view` #927.
- fix immediate reducers with 0 strides #935.

1.2.44 0.16.3

- `simd` on mathematical functions fixed #886.
- `fill` method added to containers #887.
- access with more arguments than dimensions #889.
- unchecked method implemented #890.
- `fill` method implemented in view #893.
- documentation fixed and warnings removed #894.
- negative slices and new range syntax #895.
- `xview_stepper` with implicit `xt::all` bug fix #899.

1.2.45 0.16.2

- Add include of `xview.hpp` in example #884.
- Remove FS identifier #885.

1.2.46 0.16.1

- Workaround for Visual Studio Bug #858.
- Fixup example notebook #861.
- Prevent expansion of `min` and `max` macros on Windows #863.
- Renamed `m_data` to `m_storage` #864.
- Fix regression with respect to random access stepping with views #865.
- Remove use of CS, DS and ES qualifiers for Solaris builds #866.
- Removal of precision type #870.
- Make json tests optional, bump `xtl/xsimd` versions #871.
- Add more benchmarks #876.
- Forbid `simd` fixed #877.
- Add more asserts #879.
- Add missing `batch_bool` typedef #881.
- `simd_return_type` hack removed #882.
- Removed test guard and fixed dimension check in `xscalar` #883.

1.2.47 0.16.0

Breaking changes

- data renamed in storage, raw_data renamed in data #792.
- Added layout template parameter to xstrided_view #796.
- Remove equality operator from stepper #824.
- dynamic_view renamed in strided_view #832.
- xtensorf renamed in xtensor_fixed #846.

New features

- Added strided view selector #765.
- Added count_nonzeros #781.
- Added implicit conversion to scalar in xview #788.
- Added tracking allocators to xutils.hpp #789.
- xindexslice and shuffle function #804.
- Allow xadapt with dynamic layout #816.
- Added xtensorf initialization from C array #819.
- Added policy to allocation tracking for throw option #820.
- Free function empty for construction from shape #827.
- Support for JSON serialization and deserialization of xtensor expressions #830.
- Add trapz function #837.
- Add diff and trapz (y, x) functions #841.

Other changes

- Added fast path for specific assigns #767.
- Renamed internal macros to prevent collisions #772.
- dynamic_view unwrapping #775.
- xreducer_stepper copy semantic fixed #785.
- xfunction copy constructor fixed #787.
- warnings removed #791.
- xscalar_stepper fixed #802.
- Fixup xadapt on const pointers #809.
- Fix in owning buffer adaptors #810.
- Macros fixup #812.
- More fixes in xadapt #813.
- Mute unused variable warning #815.

- Remove comparison of steppers in assign loop #823.
- Fix reverse iterators #825.
- gcc-8 fix for template method calls #833.
- refactor benchmarks for upcoming release #842.
- `flip` now returns a view #843.
- initial warning pass #850.
- Fix warning on diff function #851.
- xsimd assignment fixed #852.

1.2.48 0.15.9

- missing layout method in xfixed #777.
- fixed uninitialized backstrides #774.
- update xtensor-blas in binder #773.

1.2.49 0.15.8

- comparison operators for slices #770.
- use default-assignable layout for strided views. #769.

1.2.50 0.15.7

- nan related functions #718.
- return types fixed in dynamic view helper #722.
- xview on constant expressions #723.
- added decays to make `const value_type` compile #727.
- iterator for constant `strided_view` fixed #729.
- `strided_view` on `xfunction` fixed #732.
- Fixes in `xstrided_view` #736.
- View semantic (broadcast on assign) fixed #742.
- Compilation prevented when using ellipsis with `xview` #743.
- Index of `xiterator` set to shape when reaching the end #744.
- `xscalar` fixed #748.
- Updated README and related projects #749.
- Perfect forwarding in `xfunction` and views #750.
- Missing include in `xassign.hpp` #752.
- More related projects in the README #754.
- Fixed stride computation for `xtensorf` #755.

- Added tests for backstrides #758.
- Clean up `has_raw_data` ins strided view #759.
- Switch to `ptrdiff_t` for slices #760.
- Fixed `xview` strides computation #762.
- Additional methods in slices, required for `xframe` #764.

1.2.51 0.15.6

- `zeros`, `ones`, `full` and `empty_like` functions #686.
- `squeeze` view #687.
- bitwise shift left and shift right #688.
- `ellipsis`, `unique` and `trim` functions #689.
- `xview` iterator benchmark #696.
- optimize stepper increment #697.
- `minmax` reducers #698.
- `where` fix with SIMD #704.
- additional doc for scalars and views #705.
- mixed arithmetic with SIMD #713.
- broadcast fixed #717.

1.2.52 0.15.5

- `assign` functions optimized #650.
- transposed view fixed #652.
- exceptions refactoring #654.
- performances improved #655.
- view data accessor fixed #660.
- new dynamic view using variant #656.
- alignment added to fixed `xtensor` #659.
- code cleanup #664.
- `xtensorf` and new dynamic view documentation #667.
- qualify namespace for `compute_size` #665.
- make `xio` use `dynamic_view` instead of `view` #662.
- transposed view on any expression #671.
- docs typos and grammar plus formatting #676.
- index view test assertion fixed #680.
- `flatten` view #678.
- handle the case of pointers to const element in `xadapt` #679.

- use quotes in `#include` statements for `xtl` #681.
- additional constructors for `svector` #682.
- removed `test_xsemantics.hpp` from test CMakeLists #684.

1.2.53 0.15.4

- fix gcc-7 error w.r.t. the use of `assert` #648.

1.2.54 0.15.3

- add missing headers to cmake installation and tests #647.

1.2.55 0.15.2

- `xshape` implementation #572.
- `xfixed` container #586.
- protected `xcontainer::derived_cast` #627.
- const reference fix #632.
- `xgenerator` access operators fixed #643.
- contiguous layout optimization #645.

1.2.56 0.15.1

- `xarray_adaptor` fixed #618.
- `xtensor_adaptor` fixed #620.
- fix in `xreducer` steppers #622.
- documentation improved #621. #623. #625.
- warnings removed #624.

1.2.57 0.15.0

Breaking changes

- change `reshape` to `resize`, and add throwing `reshape` #598.
- moved to modern cmake #611.

New features

- unravel function #589.
- random access iterators #596.

Other changes

- upgraded to google/benchmark version 1.3.0 #583.
- XTENSOR_ASSERT renamed into XTENSOR_TRY, new XTENSOR_ASSERT #603.
- adapt fixed #604.
- VC14 warnings removed #608.
- xfunctor_iterator is now a random access iterator #609.
- removed old-style-cast warnings #610.

1.2.58 0.14.1

New features

- sort, argmin and argmax #549.
- xscalar_expression_tag #582.

Other changes

- accumulator improvements #570.
- benchmark cmake fixed #571.
- allocator_type added to container interface #573.
- allow conda-forge as fallback channel #575.
- arithmetic mixing optional assemblies and scalars fixed #578.
- arithmetic mixing optional assemblies and optionals fixed #579.
- operator== restricted to xtensor and xoptional expressions #580.

1.2.59 0.14.0

Breaking changes

- xadapt renamed into adapt #563.
- Naming consistency #565.

New features

- add `random::choice` #547.
- evaluation strategy and accumulators. #550.
- modulus operator #556.
- `adapt`: default overload for 1D arrays #560.
- Move semantic on `adapt` #564.

Other changes

- optional fixes to avoid ambiguous calls #541.
- narrative documentation about `xt::adapt` #544.
- `xfunction` refactoring #545.
- SIMD acceleration for AVX fixed #557.
- allocator fixes #558. #559.
- return type of `view::strides()` fixed #568.

1.2.60 0.13.2

- Support for complex version of `isclose` #512.
- Fixup static layout in `xstrided_view` #536.
- `xexpression::operator[]` now take support any type of sequence #537.
- Fixing `xinfo` issues for Visual Studio. #529.
- Fix const-correctness in `xstrided_view`. #526.

1.2.61 0.13.1

- More general floating point type #518.
- Do not require functor to be passed via rvalue reference #519.
- Documentation improved #520.
- Fix in `xreducer` #521.

1.2.62 0.13.0

Breaking changes

- The API for `xbuffer_adaptor` has changed. The template parameter is the type of the buffer, not just the value type #482.
- Change `edge_items` print option to `edgetitems` for better numpy consistency #489.
- `xtensor` now depends on `xtl` version `~0.3.3` #508.

New features

- Support for parsing the `numpy` file format #465.
- Creation of optional expressions from value and boolean expressions (optional assembly) #496.
- Support for the explicit cast of expressions with different value types #491.

Other changes

- Addition of broadcasting bitwise operators #459.
- More efficient optional expression system #467.
- Migration of benchmarks to the Google benchmark framework #473.
- Container semantic and adaptor semantic merged #475.
- Various fixes and improvements of the strided views #480. #481.
- Assignment now performs basic type conversion #486.
- Workaround for a compiler bug in Visual Studio 2017 #490.
- MSVC 2017 workaround #492.
- The `size()` method for containers now returns the total number of elements instead of the buffer size, which may differ when the smallest stride is greater than 1 #502.
- The behavior of `linspace` with integral types has been made consistent with `numpy` #510.

1.2.63 0.12.1

- Fix issue with slicing when using heterogeneous integral types #451.

1.2.64 0.12.0

Breaking changes

- `xtensor` now depends on `xtl` version `0.2.x` #421.

New features

- `xtensor` has an optional dependency on `xsimd` for enabling `simd` acceleration #426.
- All expressions have an additional safe access function (`at`) #420.
- `norm` functions #440.
- `closure_pointer` used in iterators returning temporaries so their `operator->` can be correctly defined #446.
- expressions tags added so `xtensor` expression system can be extended #447.

Other changes

- Preconditions and exceptions #409.
- `isclose` is now symmetric #411.
- concepts added #414.
- narrowing cast for mixed arithmetic #432.
- `is_xexpression` concept fixed #439.
- `void_t` implementation fixed for compilers affected by C++14 defect CWG 1558 #448.

1.2.65 0.11.3

- Fixed bug in length-1 statically dimensioned tensor construction #431.

1.2.66 0.11.2

- Fixup compilation issue with latest clang compiler. (missing `constexpr` keyword) #407.

1.2.67 0.11.1

- Fixes some warnings in julia and python bindings

1.2.68 0.11.0

Breaking changes

- `xbegin / xend`, `xcbegin / xcend`, `xbegin / xrend` and `xcrbegin / xcrend` methods replaced with classical `begin / end`, `cbegin / cend`, `rbegin / rend` and `crbegin / crend` methods. Old `begin / end` methods and their variants have been removed. #370.
- `xview` now uses a const stepper when its underlying expression is const. #385.

Other changes

- `xview` copy semantic and move semantic fixed. #377.
- `xoptional` can be implicitly constructed from a scalar. #382.
- build with Emscripten fixed. #388.
- STL version detection improved. #396.
- Implicit conversion between signed and unsigned integers fixed. #397.

1.3 Getting started

This short guide explains how to get started with *xtensor* once you have installed it with one of the methods described in the installation section.

1.3.1 First example

```
#include <iostream>
#include <xtensor/xarray.hpp>
#include <xtensor/xio.hpp>
#include <xtensor/xview.hpp>

int main(int argc, char* argv[])
{
 xt::xarray<double> arr1
 {{1.0, 2.0, 3.0},
 {2.0, 5.0, 7.0},
 {2.0, 5.0, 7.0}};

 xt::xarray<double> arr2
 {5.0, 6.0, 7.0};

 xt::xarray<double> res = xt::view(arr1, 1) + arr2;

 std::cout << res << std::endl;

 return 0;
}
```

This example simply adds the second row of a 2-dimensional array with a 1-dimensional array.

1.3.2 Compiling the first example

xtensor is a header-only library, so there is no library to link with. The only constraint is that the compiler must be able to find the headers of *xtensor* (and *xtl*), this is usually done by having the directory containing the headers in the include path. With G++, use the `-I` option to achieve this. Assuming the first example code is located in `example.cpp`, the compilation command is:

```
g++ -I /path/to/xtensor/ -I /path/to/xtl/ example.cpp -o example
```

Note that if you installed *xtensor* and *xtl* with *cmake*, their headers will be located in the same directory, so you will need to provide only one path with the `-I` option.

When you run the program, it produces the following output:

```
{7, 11, 14}
```

1.3.3 Building with cmake

A better alternative for building programs using *xtensor* is to use *cmake*, especially if you are developing for several platforms. Assuming the following folder structure:

```
first_example
├─ src
│ └─ example.cpp
└─ CMakeLists.txt
```

The following minimal `CMakeLists.txt` is enough to build the first example:

```
cmake_minimum_required(VERSION 3.1)
project(first_example)

find_package(xtl REQUIRED)
find_package(xtensor REQUIRED)

add_executable(first_example src/example.cpp)

if(MSVC)
 set(CMAKE_EXE_LINKER_FLAGS /MANIFEST:NO)
endif()

target_link_libraries(first_example xtensor xtensor::optimize xtensor::use_xsimd)
```

Note:

```
target_link_libraries(... xtensor::optimize)
```

set the following compiler flags, if supported by the target compiler:

- Unix: `-march=native`;
- Windows: `/EHsc /MP /bigobj`.

This may speed-up your code, but renders it hardware dependent.

Note:

```
target_link_libraries(... xtensor::use_xsimd)
```

enables `xsimd`: an optional dependency of `xtensor` that enables simd acceleration, i.e. executing a same operation on a batch of data in a single CPU instruction. This is well-suited to improve performance when operating on tensors, but renders it hardware dependent.

cmake has to know where to find the headers, this is done through the `CMAKE_INSTALL_PREFIX` variable. Note that `CMAKE_INSTALL_PREFIX` is usually the path to a folder containing the following subfolders: `include`, `lib` and `bin`, so you don't have to pass any additional option for linking. Examples of valid values for `CMAKE_INSTALL_PREFIX` on Unix platforms are `/usr/local`, `/opt`.

The following commands create a directory for building (avoid building in the source folder), builds the first example with *cmake* and then runs the program:


```
mkdir build
cd build
cmake -DCMAKE_INSTALL_PREFIX=your_prefix ..
make
./first_program
```

See *Build and configuration* for more details about the build options.

1.3.4 Second example: reshape

This second example initializes a 1-dimensional array and reshapes it in-place:

```
#include <iostream>
#include <xtensor/xarray.hpp>
#include <xtensor/xio.hpp>

int main(int argc, char* argv[])
{
 xt::xarray<int> arr
 {1, 2, 3, 4, 5, 6, 7, 8, 9};

 arr.reshape({3, 3});

 std::cout << arr;
 return 0;
}
```

When compiled and run, this produces the following output:

```
{1, 2, 3},
{4, 5, 6},
{7, 8, 9}}
```

Tip: To print the shape to the standard output you can use either:

```
const auto& s = arr.shape();
std::copy(s.cbegin(), s.cend(), std::ostream_iterator<double>(std::cout, " "));
```

Or:

```
std::cout << xt::adapt(arr.shape()); // with: #include <xtensor/xadapt.hpp>
```

1.3.5 Third example: index access

```
#include <iostream>
#include <xtensor/xarray.hpp>
#include <xtensor/xio.hpp>

int main(int argc, char* argv[])
{
 xt::xarray<double> arr1
 {{1.0, 2.0, 3.0},
```

(continues on next page)

```
 {2.0, 5.0, 7.0},
 {2.0, 5.0, 7.0}};

 std::cout << arr1(0, 0) << std::endl;

 xt::xarray<int> arr2
 {1, 2, 3, 4, 5, 6, 7, 8, 9};

 std::cout << arr2(0);
 return 0;
}
```

Outputs:

```
1.0
1
```

1.3.6 Fourth example: broadcasting

This last example shows how to broadcast the `xt::pow` universal function:

```
#include <iostream>
#include <xtensor/xarray.hpp>
#include <xtensor/xmath.hpp>
#include <xtensor/xio.hpp>

int main(int argc, char* argv[])
{
 xt::xarray<double> arr1
 {1.0, 2.0, 3.0};

 xt::xarray<unsigned int> arr2
 {4, 5, 6, 7};

 arr2.reshape({4, 1});

 xt::xarray<double> res = xt::pow(arr1, arr2);

 std::cout << res;
 return 0;
}
```

Outputs:

```
{{1, 16, 81},
 {1, 32, 243},
 {1, 64, 729},
 {1, 128, 2187}}
```

1.4 Expressions and lazy evaluation

xtensor is more than an N-dimensional array library: it is an expression engine that allows numerical computation on any object implementing the expression interface. These objects can be in-memory containers such as `xarray<T>` and `xtensor<T>`, but can also be backed by a database or a representation on the file system. This also enables creating adaptors as expressions for other data structures.

1.4.1 Expressions

Assume `x`, `y` and `z` are arrays of *compatible shapes* (we'll come back to that later), the return type of an expression such as `x + y * sin(z)` is **not an array**. The result is an `xexpression` which offers the same interface as an N-dimensional array but does not hold any value. Such expressions can be plugged into others to build more complex expressions:

```
auto f = x + y * sin(z);
auto f2 = w + 2 * cos(f);
```

The expression engine avoids the evaluation of intermediate results and their storage in temporary arrays, so you can achieve the same performance as if you had written a simple loop. Assuming `x`, `y` and `z` are one-dimensional arrays of length `n`,

```
xt::xarray<double> res = x + y * sin(z)
```

will produce quite the same assembly as the following loop:

```
xt::xarray<double> res(n);
for(size_t i = 0; i < n; ++i)
{
 res(i) = x(i) + y(i) * sin(z(i));
}
```

1.4.2 Lazy evaluation

An expression such as `x + y * sin(z)` does not hold the result. **Values are only computed upon access or when the expression is assigned to a container**. This allows to operate symbolically on very large arrays and only compute the result for the indices of interest:

```
// Assume x and y are xarrays each containing 1 000 000 objects
auto f = cos(x) + sin(y);

double first_res = f(1200);
double second_res = f(2500);
// Only two values have been computed
```

That means if you use the same expression in two assign statements, the computation of the expression will be done twice. Depending on the complexity of the computation and the size of the data, it might be convenient to store the result of the expression in a temporary variable:

```
// Assume x and y are small arrays
xt::xarray<double> tmp = cos(x) + sin(y);
xt::xarray<double> res1 = tmp + 2 * x;
xt::xarray<double> res2 = tmp - 2 * x;
```

1.4.3 Forcing evaluation

If you have to force the evaluation of an `xexpression` for some reason (for example, you want to have all results in memory to perform a sort or use external BLAS functions) then you can use `xt::eval` on an `xexpression`. Evaluating will either return a *rvalue* to a newly allocated container in the case of an `xexpression`, or a reference to a container in case you are evaluating a `xarray` or `xtensor`. Note that, in order to avoid copies, you should use a universal reference on the lefthand side (`auto&&`). For example:

```
xt::xarray<double> a = {1, 2, 3};
xt::xarray<double> b = {3, 2, 1};
auto calc = a + b; // unevaluated xexpression!
auto&& e = xt::eval(calc); // a rvalue container xarray!
// this just returns a reference to the existing container
auto&& a_ref = xt::eval(a);
```

1.4.4 Broadcasting

The number of dimensions of an `xexpression` and the sizes of these dimensions are provided by the `shape()` method, which returns a sequence of unsigned integers specifying the size of each dimension. We can operate on expressions of different shapes of dimensions in an elementwise fashion. Broadcasting rules of *xtensor* are similar to those of `Numpy` and `libdynd`.

In an operation involving two arrays of different dimensions, the array with the lesser dimensions is broadcast across the leading dimensions of the other. For example, if `A` has shape `(2, 3)`, and `B` has shape `(4, 2, 3)`, the result of a broadcast operation with `A` and `B` has shape `(4, 2, 3)`.

```
(2, 3) # A
(4, 2, 3) # B
-----
(4, 2, 3) # Result
```

The same rule holds for scalars, which are handled as 0-D expressions. If `A` is a scalar, the equation becomes:

```
() # A
(4, 2, 3) # B
-----
(4, 2, 3) # Result
```

If matched up dimensions of two input arrays are different, and one of them has size 1, it is broadcast to match the size of the other. Let's say `B` has the shape `(4, 2, 1)` in the previous example, so the broadcasting happens as follows:

```
(2, 3) # A
(4, 2, 1) # B
-----
(4, 2, 3) # Result
```

1.4.5 Accessing elements

You can access the elements of any xexpression with `operator()`:

```
#include <xtensor/xarray.hpp>

xt::xarray<double> a = {{1., 2., 3.}, {4., 5., 6.}};
auto f = 2 * a;

double d1 = a(0, 2);
double d2 = f(1, 2);
```

It is possible to call `operator()` with fewer or more arguments than the number of dimensions of the expression:

- if `operator()` is called with too many arguments, we drop the most left ones
- if `operator()` is called with too few arguments, we prepend them with 0 values until we match the number of dimensions

```
#include <xtensor/xarray.hpp>

xt::xarray<double> a = {{1., 2., 3.}, {4., 5., 6.}};

double d1 = a(2); // equivalent to a(0, 2)
double d2 = a(1, 1, 2) // equivalent to a(1, 2)
```

The reason for this is that it is the one rule that ensures $(a + b)(i_0, \dots, i_n) = a(i_0, \dots, i_n) + b(i_0, \dots, i_n)$, i.e. commutativity of element access and broadcasting.

1.4.6 Expression interface

All xexpressions in *xtensor* provide at least the following interface:

Shape

- `dimension()` returns the number of dimensions of the expression.
- `shape()` returns the shape of the expression.

```
#include <vector>
#include <xtensor/xarray.hpp>

using array_type = xt::xarray<double>;
using shape_type = array_type::shape_type;
shape_type shape = {3, 2, 4};
array_type a(shape);
size_t d = a.dimension();
const shape_type& s = a.shape();
bool res = (d == shape.size()) && (s == shape);
// => res = true
```

Element access

- `operator()` is an access operator that can take multiple integral arguments or none.
- `at()` is similar to `operator()` but checks that its number of arguments does not exceed the number of dimensions, and performs bounds checking. This should not be used where you expect `operator()` to perform broadcasting.
- `operator[]` has two overloads: one that takes a single integral argument and is equivalent to the call of `operator()` with one argument, and one with a single multi-index argument, which can be of a size determined at runtime. This operator also supports braced initializer arguments.
- `element()` is an access operator which takes a pair of iterators on a container of indices.
- `periodic()` is the equivalent of `operator()` that can deal with periodic indices (for example `-1` for the last item along an axis).
- `in_bounds()` returns a `bool` that is `true` only if indices are valid for the array.

```
#include <vector>
#include "xtensor/xarray.hpp"

// xt::xarray<double> a = ...
std::vector<size_t> index = {1, 1, 1};
double v1 = a(1, 1, 1);
double v2 = a[index],
double v3 = a.element(index.begin(), index.end());
// => v1 = v2 = v3
```

Iterators

- `begin()` and `end()` return instances of `xiterator` which can be used to iterate over all the elements of the expression. The layout of the iteration can be specified through the `layout_type` template parameter, accepted values are `layout_type::row_major` and `layout_type::column_major`. If not specified, `XTENSOR_DEFAULT_TRAVERSAL` is used. This iterator pair permits to use algorithms of the STL with `xexpression` as if they were simple containers.
- `begin(shape)` and `end(shape)` are similar but take a *broadcasting shape* as an argument. Elements are iterated upon in `XTENSOR_DEFAULT_TRAVERSAL` if no `layout_type` template parameter is specified. Certain dimensions are repeated to match the provided shape as per the rules described above.
- `rbegin()` and `rend()` return instances of `xiterator` which can be used to iterate over all the elements of the reversed expression. As `begin()` and `end()`, the layout of the iteration can be specified through the `layout_type` parameter.
- `rbegin(shape)` and `rend(shape)` are the reversed counterpart of `begin(shape)` and `end(shape)`.

1.5 Arrays and tensors

1.5.1 Internal memory layout

A multi-dimensional array of *xtensor* consists of a contiguous one-dimensional buffer combined with an indexing scheme that maps unsigned integers to the location of an element in the buffer. The range in which the indices can vary is specified by the *shape* of the array.

The scheme used to map indices into a location in the buffer is a strided indexing scheme. In such a scheme, the index (i_0, \dots, i_n) corresponds to the offset $\sum(i_k * s_k)$ from the beginning of the one-dimensional buffer, where (s_0, \dots, s_n) are the *strides* of the array. Some particular cases of strided schemes implement well-known memory layouts:

- the row-major layout (or C layout) is a strided index scheme where the strides grow from right to left
- the column-major layout (or Fortran layout) is a strided index scheme where the strides grow from left to right

xtensor provides a `layout_type` enum that helps to specify the layout used by multidimensional arrays. This enum can be used in two ways:

- at compile time, as a template argument. The value `layout_type::dynamic` allows specifying any strided index scheme at runtime (including row-major and column-major schemes), while `layout_type::row_major` and `layout_type::column_major` fixes the strided index scheme and disable `resize` and constructor overloads taking a set of strides or a layout value as parameter. The default value of the template parameter is `XTENSOR_DEFAULT_LAYOUT`.
- at runtime if the previous template parameter was set to `layout_type::dynamic`. In that case, `resize` and constructor overloads allow specifying a set of strides or a layout value to avoid strides computation. If neither strides nor layout is specified when instantiating or resizing a multi-dimensional array, strides corresponding to `XTENSOR_DEFAULT_LAYOUT` are used.

The following example shows how to initialize a multi-dimensional array of dynamic layout with specified strides:

```
#include <vector>
#include <xtensor/xarray.hpp>

std::vector<size_t> shape = { 3, 2, 4 };
std::vector<size_t> strides = { 8, 4, 1 };
xt::xarray<double, xt::layout_type::dynamic> a(shape, strides);
```

However, this requires to carefully compute the strides to avoid buffer overflow when accessing elements of the array. We can use the following shortcut to specify the strides instead of computing them:

```
#include <vector>
#include <xtensor/xarray.hpp>

std::vector<size_t> shape = { 3, 2, 4 };
xt::xarray<double, xt::layout_type::dynamic> a(shape, xt::layout_type::row_major);
```

If the layout of the array can be fixed at compile time, we can make it even simpler:

```
#include <vector>
#include <xtensor/xarray.hpp>

std::vector<size_t> shape = { 3, 2, 4 };
xt::xarray<double, xt::layout_type::row_major> a(shape);
// this shortcut is equivalent:
// xt::xarray<double> a(shape);
```

However, in the latter case, the layout of the array is forced to `row_major` at compile time, and therefore cannot be changed at runtime.

1.5.2 Runtime vs Compile-time dimensionality

Three container classes implementing multidimensional arrays are provided: `xarray` and `xtensor` and `xtensor_fixed`.

- `xarray` can be reshaped dynamically to any number of dimensions. It is the container that is the most similar to numpy arrays.
- `xtensor` has a dimension set at compilation time, which enables many optimizations. For example, shapes and strides of `xtensor` instances are allocated on the stack instead of the heap.
- `xtensor_fixed` has a shape fixed at compile time. This allows even more optimizations, such as allocating the storage for the container on the stack, as well as computing strides and backstrides at compile time, making the allocation of this container extremely cheap.

Let's use `xtensor` instead of `xarray` in the previous example:

```
#include <array>
#include <xtensor/xtensor.hpp>

std::array<size_t, 3> shape = { 3, 2, 4 };
xt::xtensor<double, 3> a(shape);
// this is equivalent to
// xt::xtensor<double, 3, xt::layout_type::row_major> a(shape);
```

Or when using `xtensor_fixed`:

```
#include <xtensor/xfixed.hpp>

xt::xtensor_fixed<double, xt::xshape<3, 2, 4>> a();
// or xt::xtensor_fixed<double, xt::xshape<3, 2, 4>, xt::layout_type::row_major>()
```

`xarray`, `xtensor` and `xtensor_fixed` containers are all `xexpression`s and can be involved and mixed in mathematical expressions, assigned to each other etc... They provide an augmented interface compared to other `xexpression` types:

- Each method exposed in `xexpression` interface has its non-const counterpart exposed by `xarray`, `xtensor` and `xtensor_fixed`.
- `reshape()` reshapes the container in place, and the global size of the container has to stay the same.
- `resize()` resizes the container in place, that is, if the global size of the container doesn't change, no memory allocation occurs.
- `strides()` returns the strides of the container, used to compute the position of an element in the underlying buffer.

1.5.3 Reshape

The `reshape` method accepts any kind of 1D-container, you don't have to pass an instance of `shape_type`. It only requires the new shape to be compatible with the old one, that is, the number of elements in the container must remain the same:

```
#include <xtensor/xarray.hpp>

xt::xarray<int> a = { 1, 2, 3, 4, 5, 6, 7, 8 };
// The following two lines ...
std::array<std::size_t, 2> sh1 = {2, 4};
```

(continues on next page)

(continued from previous page)

```
a.reshape(sh1);
// ... are equivalent to the following two lines ...
xt::xarray<int>::shape_type sh2({2, 4});
a.reshape(sh2);
// ... which are equivalent to the following
a.reshape({2, 4});
```

One of the values in the shape argument can be -1. In this case, the value is inferred from the number of elements in the container and the remaining values in the shape:

```
#include <xtensor/xarray.hpp>
xt::xarray<int> a = { 1, 2, 3, 4, 5, 6, 7, 8};
a.reshape({2, -1});
// a.shape() return {2, 4}
```

1.5.4 Performance

The dynamic dimensionality of `xarray` comes at a cost. Since the dimension is unknown at build time, the sequences holding shape and strides of `xarray` instances are heap-allocated, which makes it significantly more expensive than `xtensor`. Shape and strides of `xtensor` are stack-allocated which makes them more efficient.

More generally, the library implements a `promote_shape` mechanism at build time to determine the optimal sequence type to hold the shape of an expression. The shape type of a broadcasting expression whose members have a dimensionality determined at compile time will have a stack-allocated shape. If a single member of a broadcasting expression has a dynamic dimension (for example an `xarray`), it bubbles up to the entire broadcasting expression which will have a heap-allocated shape. The same hold for views, broadcast expressions, etc...

1.5.5 Aliasing and temporaries

In some cases, an expression should not be directly assigned to a container. Instead, it has to be assigned to a temporary variable before being copied into the destination container. A typical case where this happens is when the destination container is involved in the expression and has to be resized. This phenomenon is known as *aliasing*.

To prevent this, `xtensor` assigns the expression to a temporary variable before copying it. In the case of `xarray`, this results in an extra dynamic memory allocation and copy.

However, if the left-hand side is not involved in the expression being assigned, no temporary variable should be required. `xtensor` cannot detect such cases automatically and applies the “temporary variable rule” by default. A mechanism is provided to forcibly prevent usage of a temporary variable:

```
#include <xtensor/xarray.hpp>
#include <xtensor/xnoalias.hpp>

// a, b, and c are xt::xarrays previously initialized
xt::noalias(b) = a + c;
// Even if b has to be resized, a+c will be assigned directly to it
// No temporary variable will be involved
```

Example of aliasing

The aliasing phenomenon is illustrated in the following example:

```
#include <vector>
#include <xtensor/xarray.hpp>

std::vector<size_t> a_shape = {3, 2, 4};
xt::xarray<double> a(a_shape);

std::vector<size_t> b_shape = {2, 4};
xt::xarray<double> b(b_shape);

b = a + b;
// b appears on both left-hand and right-hand sides of the statement
```

In the above example, the shape of $a + b$ is $\{3, 2, 4\}$. Therefore, b must first be resized, which impacts how the right-hand side is computed.

If the values of b were copied into the new buffer directly without an intermediary variable, then we would have $\text{new_b}(0, i, j) == \text{old_b}(i, j)$ for (i, j) in $[0, 1] \times [0, 3]$. After the resize of b , $a(0, i, j) + b(0, i, j)$ is assigned to $b(0, i, j)$, then, due to broadcasting rules, $a(1, i, j) + b(0, i, j)$ is assigned to $b(1, i, j)$. The issue is $b(0, i, j)$ has been changed by the previous assignment.

1.6 Scalars and 0-D expressions

1.6.1 Assignment

In `xtensor`, scalars are handled as if they were 0-dimensional expressions. This means that when assigning a scalar value to an `xarray`, the array is **not filled** with that value, but resized to become a 0-D array containing the scalar value:

```
#include <xtensor/xarray.hpp>

xt::xarray<double> a = {{0., 1., 2.}, {3., 4., 5.}};
double s = 1.2;
a = s;
std::cout << a << std::endl;
// prints 1.2
```

While this may look weird and counter-intuitive, this actually ensures full consistency of the expression system. The easiest way to illustrate this is to assume that we have the intuitive scalar assignment (i.e. a broadcasting assignment) and see how it breaks consistency.

1.6.2 Copy semantic consistency

Assuming that the scalar assignment does not resize the array, we have the following behavior:

```
#include <xtensor/xarray.hpp>

xt::xarray<double> a = {{0., 1., 2.}, {3., 4., 5.}};
double s = 1.2;
a = 1.2;
std::cout << a << std::endl;
// prints {{1.2, 1.2, 1.2}, {1.2, 1.2, 1.2}}
```

This is not consistent with the behavior of the copy constructor from a scalar:

```
#include <xtensor/xarray.hpp>

xt::xarray<double> a(1.2);
std::cout << a << std::endl;
// prints 1.2 (a is a 0-D array)
```

A way to fix this is to disable copy construction from scalar, and provide a constructor taking a shape and a scalar:

```
#include <xtensor/xarray.hpp>

xt::xarray<double> a = {{0., 1., 2.}, {3., 4., 5.}};
a = 1.2;
xt::xarray<double> b({2, 3}, 1.2);
```

Although this looks like an acceptable solution, it actually breaks consistency between scalars and 0-dimensional expressions. This may lead to vicious bugs as explained in the next section.

1.6.3 Scalar and 0-D expressions

Assume that you need a function that computes the mean of the elements of an expression and stores it in another expression. A possible implementation is:

```
template <class E1, class E2>
void eval_mean(const E1& e1, E2& e2)
{
 e2 = sum(e1) / e1.size();
}
```

Then, somewhere in your program:

```
// somewhere in the code
xarray<double> a = {{1., 2., 3.}, {4., 5., 6.}},
xarray<double> b = a;
// ...
// later
eval_mean(a, b);
// Now b is a 0-D container holding 3.5.
```

After that, `b` is a 0-dimensional array containing the mean of the elements of `a`. Indeed, `sum(a) / e1.size()` is a 0-D expression, thus when assigned to `b`, this latter is resized. Later, you realize that you also need the sum of the elements of `a`. Since the `eval_mean` function already computes it, you decide to return it from that function:

```

template <class E1, class E2>
double eval_mean(const E1& e1, E2& e2)
{
 double s = sum(e1)();
 e2 = s / e1.size();
 return s;
}

```

And then you change the client code:

```

// somewhere in the code
xarray<double> a = {{1., 2., 3.}, {4., 5., 6.}},
xarray<double> b = a;
// ...
// later
double s = eval_mean(a, b);
// Now b is a 2-D container!

```

After that, `b` has become a 2-dimensional array! Indeed, since assigning a scalar to an expression does not resize it, the change in `eval_mean` implementation now assigns the mean of `a` to each elements of `b`.

This simple example shows that without consistency between scalars and 0-D expressions, refactoring the code to cache the result of some 0-D computation actually *silently* changes the shape of the expressions that this result is assigned to.

The only way to avoid that behavior and the bugs it leads to is to handle scalars as if they were 0-dimensional expressions.

1.7 Adapting 1-D containers

`xtensor` can adapt one-dimensional containers in place, and provide them a tensor interface. Only random access containers can be adapted.

1.7.1 Adapting `std::vector`

The following example shows how to bring an `std::vector` into the expression system of `xtensor`:

```

#include <cstddef>
#include <vector>
#include <xtensor/xarray.hpp>
#include <xtensor/xadapt.hpp>

std::vector<double> v = {1., 2., 3., 4., 5., 6. };
std::vector<std::size_t> shape = { 2, 3 };
auto a1 = xt::adapt(v, shape);

xt::xarray<double> a2 = {{ 1., 2., 3.},
 { 4., 5., 6.}};

xt::xarray<double> res = a1 + a2;
// res = {{ 2., 4., 6. }, { 8., 10., 12. }};

```

`v` is not copied into `a1`, so if you change a value in `a1`, you're actually changing the corresponding value in `v`:

```
a1(0, 0) = 20.;
// now v is { 20., 2., 3., 4., 5., 6. }
```

1.7.2 Adapting C-style arrays

xtensor provides two ways for adapting a C-style array; the first one does not take the ownership of the array:

```
#include <cstddef>
#include <xtensor/xadapt.hpp>

void compute(double* data, std::size_t size)
{
 std::vector<std::size_t> shape = { size };
 auto a = xt::adapt(data, size, xt::no_ownership(), shape);
 a = a + a; // does not modify the size
}

int main()
{
 std::size_t size = 2;
 double* data = new double[size];
 for (int i = 0; i < size; i++)
 data[i] = i;
 std::cout << data << std::endl;
 // prints e.g. 0x557a363b7c20
 compute(data, size);
 std::cout << data << std::endl;
 // prints e.g. 0x557a363b7c20 (same pointer)
 for (int i = 0; i < size; i++)
 std::cout << data[i] << " ";
 std::cout << std::endl;
 // prints 0 2 (data is still available here)
}
```

However if you replace `xt::no_ownership` with `xt::acquire_ownership`, the adaptor will take the ownership of the array, meaning it will be deleted when the adaptor is destroyed:

```
#include <cstddef>
#include <xtensor/xarray.hpp>
#include <xtensor/xadapt.hpp>

void compute(double*& data, std::size_t size)
{
 // data pointer can be changed, hence double*&
 std::vector<std::size_t> shape = { size };
 auto a = xt::adapt(data, size, xt::acquire_ownership(), shape);
 xt::xarray<double> b {1., 2.};
 b.reshape({2, 1});
 a = a * b; // size has changed, shape is now { 2, 2 }
}

int main()
{
 std::size_t size = 2;
 double* data = new double[size];
 for (int i = 0; i < size; i++)
```

(continues on next page)

(continued from previous page)

```

 data[i] = i;
 std::cout << data << std::endl;
 // prints e.g. 0x557a363b7c20
 compute(data, size);
 std::cout << data << std::endl;
 // prints e.g. 0x557a363b8220 (pointer has changed)
 for (int i = 0; i < size * size; i++)
 std::cout << data[i] << " ";
 std::cout << std::endl;
 // prints e.g. 4.65504e-310 1 0 2 (data has been deleted and is now corrupted)
}

```

To safely get the computed data out of the function, you could pass an additional output parameter to `compute` in which you copy the result before exiting the function. Or you can create the adaptor before calling `compute` and pass it to the function:

```

#include <cstddef>
#include <xtensor/xarray.hpp>
#include <xtensor/xadapt.hpp>

template <class A>
void compute(A& a)
{
 xt::xarray<double> b {1., 2.};
 b.reshape({2, 1});
 a = a * b; // size has changed, shape is now { 2, 2 }
}

int main()
{
 std::size_t size = 2;
 double* data = new double[size];
 for (int i = 0; i < size; i++)
 data[i] = i;
 std::vector<std::size_t> shape = { size };
 auto a = xt::adapt(data, size, xt::acquire_ownership(), shape);
 compute(a);
 for (int i = 0; i < size * size; i++)
 std::cout << data[i] << " ";
 std::cout << std::endl;
 // prints 0 1 0 2
}

```

1.7.3 Adapting stack-allocated arrays

Adapting C arrays allocated on the stack is as simple as adapting `std::vector`:

```

#include <cstddef>
#include <vector>
#include <xtensor/xarray.hpp>
#include <xtensor/xadapt.hpp>

double v[6] = {1., 2., 3., 4., 5., 6. };
std::vector<std::size_t> shape = { 2, 3 };
auto a1 = xt::adapt(v, shape);

```

(continues on next page)

(continued from previous page)

```
xt::xarray<double> a2 = {{ 1., 2., 3.},
 { 4., 5., 6.}};

xt::xarray<double> res = a1 + a2;
// res = {{ 2., 4., 6. }, { 8., 10., 12. }};
```

v is not copied into a1, so if you change a value in a1, you're actually changing the corresponding value in v:

```
a1(0, 0) = 20.;
// now v is { 20., 2., 3., 4., 5., 6. }
```

1.7.4 Adapting C++ smart pointers

If you want to manage your data with shared or unique pointers, you can use the `adapt_smart_ptr` function of `xtensor`. It will automatically increment the reference count of shared pointers upon creation, and decrement upon deletion.

```
#include <memory>
#include <xtensor/xadapt.hpp>
#include <xtensor/xio.hpp>

std::shared_ptr<double> sptr(new double[8], std::default_delete<double[]>());
sptr.get()[2] = 321.;
auto xptr = xt::adapt_smart_ptr(sptr, {4, 2});
xptr(1, 3) = 123.;
std::cout << xptr;
```

Or if you operate on shared pointers that do not directly point to the underlying buffer, you can pass the data pointer and the smart pointer (to manage the underlying memory) as follows:

```
#include <memory>
#include <xtensor/xadapt.hpp>
#include <xtensor/xio.hpp>

struct Buffer {
 Buffer(std::vector<double>& buf) : m_buf(buf) {}
 ~Buffer() { std::cout << "deleted" << std::endl; }
 std::vector<double> m_buf;
};

auto data = std::vector<double>{1,2,3,4,5,6,7,8};
auto shared_buf = std::make_shared<Buffer>(data);
auto unique_buf = std::make_unique<Buffer>(data);

std::cout << shared_buf.use_count() << std::endl;
{
 auto obj = xt::adapt_smart_ptr(shared_buf.get()->m_buf.data(),
 {2, 4}, shared_buf);

 // Use count increased to 2
 std::cout << shared_buf.use_count() << std::endl;
 std::cout << obj << std::endl;
}
// Use count reset to 1
std::cout << shared_buf.use_count() << std::endl;
```

(continues on next page)

```
{
 auto obj = xt::adapt_smart_ptr(unique_buf.get()->m_buf.data(),
 {2, 4}, std::move(unique_buf));
 std::cout << obj << std::endl;
}
```

1.8 Operators and functions

1.8.1 Arithmetic operators

xtensor provides overloads of traditional arithmetic operators for `xexpression` objects:

- unary operator+
- unary operator-
- operator+
- operator-
- operator*
- operator/
- operator%

All these operators are element-wise operators and apply the lazy broadcasting rules explained in a previous section.

```
#include "xtensor/xarray.hpp"

xt::xarray<int> a = {{1, 2}, {3, 4}};
xt::xarray<int> b = {1, 2};

xt::xarray<int> res = 2 * (a + b);
// => res = {{4, 8}, {8, 12}}
```

1.8.2 Logical operators

xtensor also provides overloads of the logical operators:

- operator!
- operator||
- operator&&

Like arithmetic operators, these logical operators are element-wise operators and apply the lazy broadcasting rules. In addition to these element-wise logical operators, *xtensor* provides two reducing boolean functions:

- `any(E&& e)` returns `true` if any of `e` elements is truthy, `false` otherwise.
- `all(E&& e)` returns `true` if all elements of `e` are truthy, `false` otherwise.

and an element-wise ternary function (similar to the `:` ? ternary operator):

- `where(E&& b, E1&& e1, E2&& e2)` returns an `xexpression` whose elements are those of `e1` when corresponding elements of `b` are truthy, and those of `e2` otherwise.


```
#include <xtensor/xarray.hpp>

xt::xarray<bool> b = { false, true, true, false };
xt::xarray<int> a1 = { 1, 2, 3, 4 };
xt::xarray<int> a2 = { 11, 12, 13, 14 };

xt::xarray<int> res = xt::where(b, a1, a2);
// => res = { 11, 2, 3, 14 }
```

Unlike in `numpy.where`, `xt::where` takes full advantage of the laziness of *xtensor*.

1.8.3 Comparison operators

xtensor provides overloads of the inequality operators:

- `operator<`
- `operator<=`
- `operator>`
- `operator>=`

These overloads of inequality operators are quite different from the standard C++ inequality operators: they are element-wise operators returning boolean xexpression:

```
#include <xtensor/xarray.hpp>

xt::xarray<int> a1 = { 1, 12, 3, 14 };
xt::xarray<int> a2 = { 11, 2, 13, 4 };
xt::xarray<bool> comp = a1 < a2;
// => comp = { true, false, true, false }
```

However, equality operators are similar to the traditional ones in C++:

- `operator==(const E1& e1, const E2& e2)` returns true if `e1` and `e2` hold the same elements.
- `operator!=(const E1& e1, const E2& e2)` returns true if `e1` and `e2` don't hold the same elements.

Element-wise equality comparison can be achieved through the `xt::equal` function.

```
#include <xtensor/xarray.hpp>

xt::xarray<int> a1 = { 1, 2, 3, 4 };
xt::xarray<int> a2 = { 11, 12, 3, 4 };

bool res = (a1 == a2);
// => res = false

xt::xarray<bool> re = xt::equal(a1, a2);
// => re = { false, false, true, true }
```

1.8.4 Bitwise operators

xtensor also contains the following bitwise operators:

- Bitwise and: `operator&`
- Bitwise or: `operator|`
- Bitwise xor: `operator^`
- Bitwise not: `operator~`
- Bitwise left/right shift: `left_shift`, `right_shift`

1.8.5 Mathematical functions

xtensor provides overloads for many of the standard mathematical functions:

- basic functions: `abs`, `remainder`, `fma`, ...
- exponential functions: `exp`, `expm1`, `log`, `log1p`, ...
- power functions: `pow`, `sqrt`, `cbrt`, ...
- trigonometric functions: `sin`, `cos`, `tan`, ...
- hyperbolic functions: `sinh`, `cosh`, `tanh`, ...
- Error and gamma functions: `erf`, `erfc`, `tgamma`, `lgamma`, ...
- Nearest integer floating point operations: `ceil`, `floor`, `trunc`, ...

See the API reference for a comprehensive list of available functions. Like operators, the mathematical functions are element-wise functions and apply the lazy broadcasting rules.

1.8.6 Casting

xtensor will implicitly promote and/or cast tensor expression elements as needed, which suffices for most use-cases. But explicit casting can be performed via `cast`, which performs an element-wise `static_cast`.

```
#include <xtensor/xarray.hpp>

xt::xarray<int> a = { 3, 5, 7 };

auto res = a / 2;
// => res = { 1, 2, 3 }

auto res2 = xt::cast<double>(a) / 2;
// => res2 = { 1.5, 2.5, 3.5 }
```


```
#include <xtensor/xarray.hpp>
#include <xtensor/xreducer.hpp>

xt::xarray<int> arr = some_init_function({3, 2, 4, 6, 5});
auto s1 = xt::sum<short>(arr); // No effect, short + int = int
auto s2 = xt::sum<long int>(arr); // The value_type of s2 is long int
```

When you write generic code and you want to limit overflows, you can use `xt::big_promote_value_type_t` as shown below:

```
#include <xtensor/xarray.hpp>
#include <xtensor/xreducer.hpp>

template <class E>
void my_computation(E&& e)
{
 auto s = xt::sum<xt::big_promote_value_type_t<E>>(e);
}
```

1.8.8 Accumulators

Similar to reducers, *xtensor* provides accumulators which are used to implement cumulative functions such as `cumsum` or `cumprod`. Accumulators can currently only work on a single axis. Additionally, the accumulators are not lazy and do not return an `xexpression`, but rather an evaluated `xarray` or `xtensor`.

```
#include <xtensor/xarray.hpp>
#include <xtensor/xmath.hpp>

xt::xarray<double> a = xt::ones<double>({5, 8, 3});
xt::xarray<double> res = xt::cumsum(a, 1);
// => res.shape() = {5, 8, 3};
// => res(0, 0, 0) = 1
// => res(0, 7, 0) = 8
```

You can also call the `accumulate` generator with your own accumulating function. For example, the implementation of `cumsum` is as follows:

```
#include <xtensor/xarray.hpp>
#include <xtensor/xaccumulator.hpp>

xt::xarray<double> arr = some_init_function({5, 5, 5});
xt::xarray<double> res = xt::accumulate([](double a, double b) { return a + b; },
 arr,
 1);
```

Like reducers, accumulators accept a template parameter to specify the `value_type` of the initial value of the accumulation. The `value_type` of the result is computed with the same rules as those for reducers:

```
#include <xtensor/xarray.hpp>
#include <xtensor/xaccumulator.hpp>

xt::xarray<int> arr = some_init_function({5, 5, 5});
auto r1 = xt::cumsum<short>(a, 1);
// r1 holds int values
auto r2 = xt::cumsum<long int>(a, 1);
// r2 holds long int values
```

1.8.9 Evaluation strategy

Generally, *xtensor* implements a *lazy execution model*, but under certain circumstances, a *greedy* execution model with immediate execution can be favorable. For example, reusing (and recomputing) the same values of a reducer over and over again if you use them in a loop can cost a lot of CPU cycles. Additionally, *greedy* execution can benefit from SIMD acceleration over reduction axes and is faster when the entire result needs to be computed.

Therefore, *xtensor* allows to select an `evaluation_strategy`. Currently, two evaluation strategies are implemented: `evaluation_strategy::immediate` and `evaluation_strategy::lazy`. When immediate evaluation is selected, the return value is not an *xexpression*, but an in-memory datastructure such as a *xarray* or *xtensor* (depending on the input values).

Choosing an `evaluation_strategy` is straightforward. For reducers:

```
#include <xtensor/xarray.hpp>
#include <xtensor/xreducer.hpp>

xt::xarray<double> a = xt::ones<double>({3, 2, 4, 6, 5});
auto res = xt::sum(a, {1, 3}, xt::evaluation_strategy::immediate);
// or select the default:
// auto res = xt::sum(a, {1, 3}, xt::evaluation_strategy::lazy);
```

Note: for accumulators, only the `immediate` evaluation strategy is currently implemented.

1.8.10 Universal functions and vectorization

xtensor provides utilities to **vectorize any scalar function** (taking multiple scalar arguments) into a function that will perform on *xexpression* `s`, applying the lazy broadcasting rules which we described in a previous section. These functions are called *xfunction* `s`. They are *xtensor*'s counterpart to *numpy*'s universal functions.

Actually, all arithmetic and logical operators, inequality operator and mathematical functions we described before are *xfunction* `s`.

The following snippet shows how to vectorize a scalar function taking two arguments:

```
#include <xtensor/xarray.hpp>
#include <xtensor/xvectorize.hpp>

int f(int a, int b)
{
 return a + 2 * b;
}

auto vecf = xt::vectorize(f);
xt::xarray<int> a = { 11, 12, 13 };
xt::xarray<int> b = { 1, 2, 3 };
xt::xarray<int> res = vecf(a, b);
// => res = { 13, 16, 19 }
```

1.9 Views

Views are used to adapt the shape of an `xexpression` without changing it, nor copying it. Views are convenient tools for assigning parts of an expression: since they do not copy the underlying expression, assigning to the view actually assigns to the underlying expression. `xtensor` provides many kinds of views.

1.9.1 Sliced views

Sliced views consist of the combination of the `xexpression` to adapt, and a list of `slice` that specify how the shape must be adapted. Sliced views are implemented by the `xview` class. Objects of this type should not be instantiated directly, but through the `view` helper function.

Slices can be specified in the following ways:

- `selection` in a dimension by specifying an index (unsigned integer)
- `range(min, max)`, a slice representing the interval `[min, max)`
- `range(min, max, step)`, a slice representing the stepped interval `[min, max)`
- `all()`, a slice representing all the elements of a dimension
- `newaxis()`, a slice representing an additional dimension of length one
- `keep(i0, i1, i2, ...)` a slice selecting non-contiguous indices to keep on the underlying expression
- `drop(i0, i1, i2, ...)` a slice selecting non-contiguous indices to drop on the underlying expression

```
#include <vector>
#include <xtensor/xarray.hpp>
#include <xtensor/xview.hpp>

std::vector<size_t> shape = {3, 2, 4};
xt::xarray<int> a(shape);

// View with same number of dimensions
auto v1 = xt::view(a, xt::range(1, 3), xt::all(), xt::range(1, 3));
// => v1.shape() = { 2, 2, 2 }
// => v1(0, 0, 0) = a(1, 0, 1)
// => v1(1, 1, 1) = a(2, 1, 2)

// View reducing the number of dimensions
auto v2 = xt::view(a, 1, xt::all(), xt::range(0, 4, 2));
// => v2.shape() = { 2, 2 }
// => v2(0, 0) = a(1, 0, 0)
// => v2(1, 1) = a(1, 1, 2)

// View increasing the number of dimensions
auto v3 = xt::view(a, xt::all(), xt::all(), xt::newaxis(), xt::all());
// => v3.shape() = { 3, 2, 1, 4 }
// => v3(0, 0, 0, 0) = a(0, 0, 0)

// View with non contiguous slices
auto v4 = xt::view(a, xt::drop(0), xt::all(), xt::keep(0, 3));
// => v4.shape() = { 2, 2, 2 }
// => v4(0, 0, 0) = a(1, 0, 0)
// => v4(1, 1, 1) = a(2, 1, 3)
```

(continues on next page)

(continued from previous page)

```
// View built with negative index
auto v5 = xt::view(a, -2, xt::all(), xt::range(0, 4, 2));
// => v5 == v2
```

The range function supports the placeholder `_` syntax:

```
#include <xtensor/xarray.hpp>
#include <xtensor/xview.hpp>

using namespace xt::placeholders; // required for ``_` to work

auto a = xt::xarray<int>::from_shape({3, 2, 4});
auto v1 = xt::view(a, xt::range(_, 2), xt::all(), xt::range(1, _));
// The previous line is equivalent to
auto v2 = xt::view(a, xt::range(0, 2), xt::all(), xt::range(1, 4));
```

`xview` does not perform a copy of the underlying expression. This means if you modify an element of the `xview`, you are actually also altering the underlying expression.

```
#include <vector>
#include <xtensor/xarray.hpp>
#include <xtensor/xview.hpp>

std::vector<size_t> shape = {3, 2, 4};
xt::xarray<int> a(shape, 0);

auto v1 = xt::view(a, 1, xt::all(), xt::range(1, 3));
v1(0, 0) = 1;
// => a(1, 0, 1) = 1
```

The convenient methods `row` and `col` are available for 2-D expressions:

```
#include <vector>
#include <xtensor/xtensor.hpp>
#include <xtensor/xview.hpp>

xt::xtensor<double, 2> a = {{1, 2}, {3, 4}};
auto r = xt::row(a, 0);
// => r = {1, 2}
auto c = xt::col(a, -1);
// => c = { 2, 4 }
```

1.9.2 Strided views

While the `xt::view` is a compile-time static expression, `xtensor` also contains a dynamic strided view in `xstrided_view.hpp`. The strided view and the slice vector allow to dynamically push_back slices, so when the dimension is unknown at compile time, the slice vector can be built dynamically at runtime. Note that the slice vector is actually a type-alias for a `std::vector` of a variant for all the slice types. The strided view does not support the slices returned by the `keep` and `drop` functions.

```
#include <xtensor/xarray.hpp>
#include <xtensor/xstrided_view.hpp>

auto a = xt::xarray<int>::from_shape({3, 2, 3, 4, 5});
```

(continues on next page)

```

xt::xstrided_slice_vector sv({xt::range(0, 1), xt::newaxis()});
sv.push_back(1);
sv.push_back(xt::all());

auto v1 = xt::strided_view(a, sv);
// v1 has the same behavior as the static view

// Equivalent but shorter
auto v2 = xt::strided_view(a, { xt::range(0, 1), xt::newaxis(), 1, xt::all() });
// v2 == v1

// ILLEGAL:
auto v2 = xt::strided_view(a, { xt::all(), xt::all(), xt::all(), xt::keep(0, 3),
↳xt::drop(1, 4) });
// xt::drop and xt::keep are not supported with strided views

```

Since `xtensor 0.16.3`, a new range syntax can be used with strided views:

```

#include <xtensor/xarray.hpp>
#include <xtensor/xstrided_view.hpp>

using namespace xt::placeholders;

auto a = xt::xarray<int>::from_shape({3, 2, 3, 4, 5});
auto v1 = xt::strided_view(a, {_r|0|1, 1, _r|_|2, _r|_|-1});
// The previous line is equivalent to
auto v2 = xt::strided_view(a, {xt::range(0, 1), 1, xt::range(_, 2), xt::range(_, _, -
↳1)});

```

The `xstrided_view` is very efficient on contiguous memory (e.g. `xtensor` or `xarray`) but less efficient on `xexpressions`.

1.9.3 Transposed views

`xtensor` provides a lazy transposed view on any expression, whose layout is either row-major order or column major order. Trying to build a transposed view on a expression with a dynamic layout throws an exception.

```

#include <xtensor/xarray.hpp>
#include <xtensor/xstrided_view.hpp>

xt::xarray<int> a = { {0, 1, 2}, {3, 4, 5} };
auto tr = xt::transpose(a);
// tr == { {0, 3}, {1, 4}, {2, 5} }

xt::xarray<int, layout_type::dynamic> b = { {0, 1, 2}, {3, 4, 5} };
auto tr2 = xt::transpose(b);
// => throw transpose_error

```

Like the strided view, the transposed view is built upon the `xstrided_view`.

1.9.4 Flatten views

It is sometimes useful to have a one-dimensional view of all the elements of an expression. `xtensor` provides two functions for that, `ravel` and `flatten`. The former one lets you specify the order used to read the elements while the latter one uses the layout of the expression.

```
#include <xtensor/xarray.hpp>
#include <xtensor/xstrided_view.hpp>

xt::xarray<int> a = { {0, 1, 2}, {3, 4, 5} };
auto flc = xt::ravel<layout_type::column_major>(a);
std::cout << flc << std::endl;
// => prints { 0, 3, 1, 4, 2, 5 }

auto fl = xt::flatten(a);
std::cout << fl << std::endl;
// => prints { 0, 1, 2, 3, 4, 5 }
```

Like the strided view and the transposed view, the flatten view is built upon the `xstrided_view`.

1.9.5 Reshape views

The reshape view allows to handle an expression as if it was given a new shape, however no additional memory allocation occurs, the original expression keeps its shape. Like any view, the underlying expression is not copied, thus assigning a value through the view modifies the underlying expression.

```
#include <xtensor/xarray.hpp>
#include <xtensor/xstrided_view.hpp>

auto a = xt::xarray<int>::from_shape({3, 2, 4});
auto v = xt::reshape_view(a, { 4, 2, 3 });
// a(0, 0, 3) == v(0, 1, 0)
// a(0, 1, 0) == v(0, 1, 1)

v(0, 2, 0) = 4;
// a(0, 1, 2) == 4
```

Like the strided view and the transposed view, the reshape view is built upon the `xstrided_view`.

1.9.6 Dynamic views

The dynamic view is like the strided view, but with support of the slices returned by the `keep` and `drop` functions. However, this support has a cost and the dynamic view is slower than the strided view, even when no keeping or dropping of a slice is involved.

```
#include <xtensor/xarray.hpp>
#include <xtensor/xdynamic_view.hpp>

auto a = xt::xarray<int>::from_shape({3, 2, 3, 4, 5});
xt::xdynamic_slice_vector sv({xt::range(0, 1), xt::newaxis()});
sv.push_back(1);
sv.push_back(xt::all());
sv.push_back(xt::keep(0, 2, 3));
sv.push_back(xt::drop(1, 2, 4));
```

(continues on next page)

```

auto v1 = xt::dynamic_view(a, sv});

// Equivalent but shorter
auto v2 = xt::dynamic_view(a, { xt::range(0, 1), xt::newaxis(), 1, xt::all(),
↳xt::keep(0, 2, 3), xt::drop(1, 2, 4) });
// v2 == v1

```

1.9.7 Index views

Index views are one-dimensional views of an `xexpression`, containing the elements whose positions are specified by a list of indices. Like for sliced views, the elements of the underlying `xexpression` are not copied. Index views should be built with the `index_view` helper function.

```

#include <xtensor/xarray.hpp>
#include <xtensor/xindex_view.hpp>

xt::xarray<double> a = {{1, 5, 3}, {4, 5, 6}};
auto b = xt::index_view(a, {{0,0}, {1, 0}, {0, 1}});
// => b = { 1, 4, 5 }
b += 100;
// => a = {{101, 5, 3}, {104, 105, 6}}

```

The type used for representing indices can be any 1-D container providing an `std::vector`-like API. The same stands for the type of the list of indices:

```

#include <xtensor/xarray.hpp>
#include <xtensor/xindex_view.hpp>

xt::xarray<double> a = {{1, 5, 3}, {4, 5, 6}};
using index_type = std::array<std::size_t, 2>;
std::vector<index_type> indices = {{0, 0}, {1, 0}, {0, 1}};
auto b = xt::index_view(a, indices);
// => b = { 1, 4, 5 }
b += 100;
// => a = {{101, 5, 3}, {104, 105, 6}}

```

1.9.8 Filter views

Filters are one-dimensional views holding elements of an `xexpression` that verify a given condition. Like for other views, the elements of the underlying `xexpression` are not copied. Filters should be built with the `filter` helper function.

```

#include <xtensor/xarray.hpp>
#include <xtensor/xindex_view.hpp>

xt::xarray<double> a = {{1, 5, 3}, {4, 5, 6}};
auto v = xt::filter(a, a >= 5);
// => v = { 5, 5, 6 }
v += 100;
// => a = {{1, 105, 3}, {4, 105, 106}}

```

1.9.9 Filtration

Sometimes, the only thing you want to do with a filter is to assign it a scalar. Though this can be done as shown in the previous section, this is not the *optimal* way to do it. *xtensor* provides a specially optimized mechanism for that, called filtration. A filtration IS NOT an *xexpression*, the only methods it provides are scalar and computed scalar assignments.

```
#include <xtensor/xarray.hpp>
#include <xtensor/xindex_view.hpp>

xt::xarray<double> a = {{1, 5, 3}, {4, 5, 6}};
filtration(a, a >= 5) += 100;
// => a = {{1, 105, 3}, {4, 105, 106}}
```

1.9.10 Masked view

Masked views are multidimensional views that apply a mask on an *xexpression*.

```
#include <xtensor/xarray.hpp>
#include <xtensor/xmasked_view.hpp>

xt::xarray<double> a = {{1, 5, 3}, {4, 5, 6}};
xt::xarray<bool> mask = {{true, false, false}, {false, true, false}};

auto m = xt::masked_view(a, mask);
// => m = {{1, masked, masked}, {masked, 5, masked}}

m += 100;
// => a = {{101, 5, 3}, {4, 105, 6}}
```

1.9.11 Broadcasting views

Another type of view provided by *xtensor* is *broadcasting view*. Such a view broadcasts an expression to the specified shape. As long as the view is not assigned to an array, no memory allocation or copy occurs. Broadcasting views should be built with the `broadcast` helper function.

```
#include <vector>
#include <xtensor/xarray.hpp>
#include <xtensor/xbroadcast.hpp>

std::vector<size_t> s1 = { 2, 3 };
std::vector<size_t> s2 = { 3, 2, 3 };

xt::xarray<int> a1(s1);
auto bv = xt::broadcast(a1, s2);
// => bv(0, 0, 0) = bv(1, 0, 0) = bv(2, 0, 0) = a(0, 0)
```

1.9.12 Complex views

In the case of a tensor containing complex numbers, *xtensor* provides views returning `xexpression` corresponding to the real and imaginary parts of the complex numbers. Like for other views, the elements of the underlying `xexpression` are not copied.

Functions `xt::real` and `xt::imag` respectively return views on the real and imaginary part of a complex expression. The returned value is an expression holding a closure on the passed argument.

- The constness and value category (rvalue / lvalue) of `real(a)` is the same as that of `a`. Hence, if `a` is a non-const lvalue, `real(a)` is a non-const lvalue reference, to which one can assign a real expression.
- If `a` has complex values, the same holds for `imag(a)`. The constness and value category of `imag(a)` is the same as that of `a`.
- If `a` has real values, `imag(a)` returns `zeros(a.shape())`.

```
#include <complex>
#include <xtensor/xarray.hpp>
#include <xtensor/xcomplex.hpp>

using namespace std::complex_literals;

xarray<std::complex<double>> e =
 {{1.0 , 1.0 + 1.0i},
 {1.0 - 1.0i, 1.0 }};

real(e) = zeros<double>({2, 2});
// => e = {{0.0, 0.0 + 1.0i}, {0.0 - 1.0i, 0.0}};
```

1.9.13 Assigning to a view

When assigning an expression `rhs` to a container such as `xarray`, the container is resized so its shape is the same as the one of `rhs`. However, since views *cannot be resized*, when assigning an expression to a view, broadcasting rules are applied:

```
#include <xtensor/xarray.hpp>
#include <xtensor/xview.hpp>

xarray<double> a = {{0., 1., 2.}, {3., 4., 5.}};
double b = 1.2;
auto tr = view(a, 0, all());
tr = b;
// => a = {{1.2, 1.2, 1.2}, {3., 4., 5.}}
```

1.10 Indices

1.10.1 Definition

There are two types of indices: *array indices* and *flat indices*. Consider this example (stored in row-major):

```
#include <xtensor/xtensor.hpp>
#include <xtensor/xarray.hpp>
#include <xtensor/xio.hpp>
```

(continues on next page)

(continued from previous page)

```
int main()
{
 xt::xarray<size_t> a = xt::arange<size_t>(3 * 4);

 a.reshape({3,4});

 std::cout << a << std::endl;
}
```

Which prints

```
{{ 0, 1, 2, 3},
 { 4, 5, 6, 7},
 { 8, 9, 10, 11}}
```

The *array index* {1, 2} corresponds to the *flat index* 6.

1.10.2 Array indices

Functions like `xt::argwhere(a < 5)` return a `std::vector` of *array indices*. Using the same matrix as above, we can do

```
int main()
{
 xt::xarray<size_t> a = xt::arange<size_t>(3 * 4);

 a.reshape({3,4});

 auto idx = xt::from_indices(xt::argwhere(a >= 6));

 std::cout << idx << std::endl;
}
```

which prints

```
{{1, 2},
 {1, 3},
 {2, 0},
 {2, 1},
 {2, 2},
 {2, 3}}
```

To print the `std::vector`, it is converted to a `xt::xtensor<size_t, 2>` array, which is done using `xt::from_indices`.

1.10.3 From array indices to flat indices

To convert the array indices to a `xt::xtensor<size_t, 1>` of flat indices, `xt::ravel_indices` can be used. For the same example:

```
#include <xtensor/xtensor.hpp>
#include <xtensor/xarray.hpp>
#include <xtensor/xio.hpp>

int main()
{
 xt::xarray<size_t> a = xt::arange<size_t>(3 * 4);

 a.reshape({3,4});

 auto idx = xt::ravel_indices(xt::argwhere(a >= 6), a.shape());

 std::cout << idx << std::endl;
}
```

which prints

```
{ 6, 7, 8, 9, 10, 11}
```

Note: To convert to a `std::vector` use

```
auto idx = xt::ravel_indices<xt::ravel_vector_tag>(xt::argwhere(a >= 6), a.shape());
```

1.10.4 1-D arrays: array indices == flat indices

For 1-D arrays the array indices and flat indices coincide. One can use the generic functions `xt::flatten_indices` to get a `xt::xtensor<size_t, 1>` of (array/flat) indices. For example:

```
#include <xtensor/xtensor.hpp>
#include <xtensor/xview.hpp>
#include <xtensor/xio.hpp>

int main()
{
 xt::xtensor<size_t, 1> a = xt::arange<size_t>(16);

 auto idx = xt::flatten_indices(xt::argwhere(a >= 6));

 std::cout << idx << std::endl;

 std::cout << xt::view(a, xt::keep(idx)) << std::endl;
}
```

which prints the indices and the selection (which are in this case identical):

```
{ 6, 7, 8, 9, 10, 11, 12, 13, 14, 15}
{ 6, 7, 8, 9, 10, 11, 12, 13, 14, 15}
```

1.10.5 From flat indices to array indices

To convert *flat indices* to *array indices* the function `xt::unravel_indices` can be used. For example

```
#include <xtensor/xarray.hpp>
#include <xtensor/xtensor.hpp>
#include <xtensor/xstrides.hpp>
#include <xtensor/xio.hpp>

int main()
{
 xt::xarray<size_t> a = xt::arange<size_t>(3 * 4);

 a.reshape({3,4});

 auto flat_indices = xt::ravel_indices(xt::argwhere(a >= 6), a.shape());

 auto array_indices = xt::from_indices(xt::unravel_indices(flat_indices, a.
↪shape()));

 std::cout << "flat_indices = " << std::endl << flat_indices << std::endl;
 std::cout << "array_indices = " << std::endl << array_indices << std::endl;
}
```

which prints

```
flat_indices =
{ 6, 7, 8, 9, 10, 11}
array_indices =
{{1, 2},
 {1, 3},
 {2, 0},
 {2, 1},
 {2, 2},
 {2, 3}}
```

Notice that once again the function `xt::from_indices` has been used to convert a `std::vector` of indices to a `xt::xtensor` array for printing.

1.11 Expression builders

xtensor provides functions to ease the build of common N-dimensional expressions. The expressions returned by these functions implement the laziness of *xtensor*, that is, they don't hold any value. Values are computed upon request.

1.11.1 Ones and zeros

- `zeros(shape)`: generates an expression containing zeros of the specified shape.
- `ones(shape)`: generates an expression containing ones of the specified shape.
- `eye(shape, k=0)`: generates an expression of the specified shape, with ones on the k-th diagonal.
- `eye(n, k = 0)`: generates an expression of shape (n, n) with ones on the k-th diagonal.

1.11.2 Numerical ranges

- `arange(start=0, stop, step=1)`: generates numbers evenly spaced within given half-open interval.
- `linspace(start, stop, num_samples)`: generates `num_samples` evenly spaced numbers over given interval.
- `logspace(start, stop, num_samples)`: generates `num_samples` evenly spaced on a log scale over given interval

1.11.3 Joining expressions

- `concatenate(tuple, axis=0)`: concatenates a list of expressions along the given axis.
- `stack(tuple, axis=0)`: stacks a list of expressions along the given axis.
- `hstack(tuple)`: stacks expressions in sequence horizontally (i.e. column-wise).
- `vstack(tuple)`: stacks expressions in sequence vertically (i.e. row wise).

1.11.4 Random distributions

Warning: `xtensor` uses a lazy generator for random numbers. You need to assign them or use `eval` to keep the generated values consistent.

- `rand(shape, lower, upper)`: generates an expression of the specified shape, containing uniformly distributed random numbers in the half-open interval `[lower, upper)`.
- `randint(shape, lower, upper)`: generates an expression of the specified shape, containing uniformly distributed random integers in the half-open interval `[lower, upper)`.
- `randn(shape, mean, std_dev)`: generates an expression of the specified shape, containing numbers sampled from the Normal random number distribution.
- `binomial(shape, trials, prob)`: generates an expression of the specified shape, containing numbers sampled from the binomial random number distribution.
- `geometric(shape, prob)`: generates an expression of the specified shape, containing numbers sampled from the geometric random number distribution.
- `negative_binomial(shape, k, prob)`: generates an expression of the specified shape, containing numbers sampled from the negative binomial random number distribution.
- `poisson(shape, rate)`: generates an expression of the specified shape, containing numbers sampled from the Poisson random number distribution.
- `exponential(shape, rate)`: generates an expression of the specified shape, containing numbers sampled from the exponential random number distribution.
- `gamma(shape, alpha, beta)`: generates an expression of the specified shape, containing numbers sampled from the gamma random number distribution.
- `weibull(shape, a, b)`: generates an expression of the specified shape, containing numbers sampled from the Weibull random number distribution.
- `extreme_value(shape, a, b)`: generates an expression of the specified shape, containing numbers sampled from the extreme value random number distribution.

- `lognormal(shape, a, b)`: generates an expression of the specified shape, containing numbers sampled from the Log-Normal random number distribution.
- `chi_squared(shape, a, b)`: generates an expression of the specified shape, containing numbers sampled from the chi-squared random number distribution.
- `cauchy(shape, a, b)`: generates an expression of the specified shape, containing numbers sampled from the Cauchy random number distribution.
- `fisher_f(shape, m, n)`: generates an expression of the specified shape, containing numbers sampled from the Fisher-f random number distribution.
- `student_t(shape, n)`: generates an expression of the specified shape, containing numbers sampled from the Student-t random number distribution.

1.11.5 Meshes

- `meshgrid(x1, x2, ...)`: generates N-D coordinate expressions given one-dimensional coordinate arrays `x1, x2...`. If specified vectors have lengths $N_i = \text{len}(x_i)$, `meshgrid` returns $(N_1, N_2, N_3, \dots, N_n)$ -shaped arrays, with the elements of `xi` repeated to fill the matrix along the first dimension for `x1`, the second for `x2` and so on.

1.12 Missing values

`xtensor` handles missing values and provides specialized container types for an optimized support of missing values.

1.12.1 Optional expressions

Support of missing values in `xtensor` is primarily provided through the `xoptional` value type and the `xtensor_optional` and `xarray_optional` containers. In the following example, we instantiate a 2-D tensor with a missing value:

```
xtensor_optional<double, 2> m
  {{ 1.0 , 2.0 },
 { 3.0 , missing<double>() }};
```

This code is semantically equivalent to

```
xtensor<xoptional<double>, 2> m
  {{ 1.0 , 2.0 },
 { 3.0 , missing<double>() }};
```

The `xtensor_optional` container is optimized to handle missing values. Internally, instead of holding a single container of optional values, it holds an array of `double` and a boolean container where each value occupies a single bit instead of `sizeof(bool)` bytes.

The `xtensor_optional::reference` typedef, which is the return type of `operator()` is a reference proxy which can be used as an lvalue for assigning new values in the array. It happens to be an instance of `xoptional<T, B>` where `T` and `B` are actually the reference types of the underlying storage for values and boolean flags.

This technique enables performance improvements in mathematical operations over boolean arrays including SIMD optimizations, and reduces the memory footprint of optional arrays. It should be transparent to the user.

1.12.2 Operating on missing values

Arithmetic operators and mathematical universal functions are overloaded for optional values so that they can be operated upon in the same way as regular scalars.

```
xtensor_optional<double, 2> a
  {{ 1.0, 2.0 },
  { 3.0, missing<double>() }};

xtensor<double, 1> b
  { 1.0, 2.0 };

// `b` is broadcasted to match the shape of `a`
std::cout << a + b << std::endl;
```

outputs:

```
{{ 2, 4},
 { 4, N/A}}
```

1.12.3 Optional assemblies

The classes `xoptional_assembly` and `xoptional_assembly_adaptor` provide containers and adaptors holding missing values that are optimized for element-wise operations. Contrary to `xtensor_optional` and `xarray_optional`, the optional assemblies hold two expressions, one holding the values, the other holding the mask for the missing values. The difference between `xoptional_assembly` and `xoptional_assembly_adaptor` is that the first one is the owner of the two expressions while the last one holds a reference on at least one of the two expressions.

```
xarray<double> v
  {{ 1.0, 2.0 },
  { 3.0, 4.0 }};

xarray<bool> hv
  {{ true, true },
  { true, false }};

xoptional_assembly<xarray<double>, xarray<bool>> assembly(v, hv);
std::cout << assembly << std::endl;
```

outputs:

```
{{ 1, 2 },
 { 3, N/A}}
```

1.12.4 Handling expressions with missing values

Functions `has_value(E&& e)` and `value(E&& e)` return expressions corresponding to the underlying value and flag of optional elements. When `e` is an `lvalue`, `value(E&& e)` and `has_value(E&& e)` are `lvalues` too.

```
xtensor_optional<double, 2> a
  {{ 1.0 , 2.0 },
 { 3.0 , missing<double>() }};

xtensor<bool, 2> b = has_value(a);

std::cout << b << std::endl;
```

outputs:

```
{{ true, true},
 { true, false}}
```

1.13 Histogram

1.13.1 Basic usage

Note:

```
xt::histogram(a, bins[, weights][, density])
xt::histogram_bin_edges(a[, weights][, left, right][, bins][, mode])
```

Any of the options [...] can be omitted (though the order must be preserved). The defaults are:

- `weights = xt::ones(data.shape())`
- `density = false`
- `left = xt::amin(data)(0)`
- `right = xt::amax(data)(0)`
- `bins = 10`
- `mode = xt::histogram::automatic`

The behavior, in-, and output of `histogram` is similar to that of `numpy.histogram` with that difference that the bin-edges are obtained by a separate function call:

```
#include <xtensor/xtensor.hpp>
#include <xtensor/xhistogram.hpp>
#include <xtensor/xio.hpp>

int main()
{
  xt::xtensor<double,1> data = {1., 1., 2., 2., 3.};

  xt::xtensor<double,1> count = xt::histogram(data, std::size_t(2));
```

(continues on next page)

```
xt::xtensor<double,1> bin_edges = xt::histogram_bin_edges(data, std::size_t(2));  
  
return 0;  
}
```

1.13.2 Bin-edges algorithm

To customize the algorithm to be used to construct the histogram, one needs to make use of the latter `histogram_bin_edges`. For example:

```
#include <xtensor/xtensor.hpp>  
#include <xtensor/xhistogram.hpp>  
#include <xtensor/xio.hpp>  
  
int main()  
{  
 xt::xtensor<double,1> data = {1., 1., 2., 2., 3.};  
  
 xt::xtensor<double,1> bin_edges = xt::histogram_bin_edges(data, std::size_t(2),  
↳xt::histogram_algorithm::uniform);  
  
 xt::xtensor<double,1> prob = xt::histogram(data, bin_edges, true);  
  
 std::cout << bin_edges << std::endl;  
 std::cout << prob << std::endl;  
  
 return 0;  
}
```

The following algorithms are available:

- `automatic`: equivalent to `linspace`.
- `linspace`: linearly spaced bin-edges.
- `logspace`: bins that logarithmically increase in size.
- `uniform`: bin-edges such that the number of data points is the same in all bins (as much as possible).

1.14 Random

1.14.1 `xt::random::seed`

xt::random::seed

Set seed for random number generator. A common practice to get a ‘real’ random number is to use:

```
#include <ctime>  
  
...  
  
xt::random::seed(time(NULL));
```

1.14.2 `xt::random::rand`

xt::random::rand

1.14.3 `xt::random::randint`

xt::random::randint

1.14.4 `xt::random::randn`

xt::random::randn

1.14.5 `xt::random::binomial`

xt::random::binomial

1.14.6 `xt::random::geometric`

xt::random::geometric

1.14.7 `xt::random::negative_binomial`

xt::random::negative_binomial

1.14.8 `xt::random::poisson`

xt::random::poisson

1.14.9 `xt::random::exponential`

xt::random::exponential

1.14.10 `xt::random::gamma`

xt::random::gamma

Produces (an array of) random positive floating-point values, distributed according to the probability density:

$$P(x) = x^{\alpha-1} \frac{e^{-x/\beta}}{\beta^{\alpha} \Gamma(\alpha)}$$

where α is the shape (also known as k) and β the scale (also known as θ), and Γ is the Gamma function.

Note: Different from NumPy, the first argument is the shape of the output array.

See also:

- `numpy.random.gamma`
- `std::gamma_distribution`
- Weisstein, Eric W. “Gamma Distribution.” From MathWorld – A Wolfram Web Resource.
- Wikipedia, “Gamma distribution”.

1.14.11 `xt::random::weibull`

xt::random::weibull

Produces (an array of) random positive floating-point values, distributed according to the probability density:

$$P(x) = \frac{a}{b} \left(\frac{x}{b}\right)^{a-1} e^{-(x/b)^a}$$

where $a > 0$ is the shape parameter and $b > 0$ the scale parameter. In particular, a random variable is produced as

$$X = b(-\ln(U))^{1/a}$$

where U is drawn from the uniform distribution $(0, 1]$.

By default both the shape $a = 1$ and the scale $b = 1$. Note that you can specify only a while choosing the default for b .

Note: Different from NumPy, the first argument is the shape of the output array.

See also:

- `numpy.random.weibull`
- `std::weibull_distribution`
- Wikipedia, “Weibull distribution”.

1.14.12 `xt::random::extreme_value`

xt::random::extreme_value

1.14.13 `xt::random::lognormal`

xt::random::lognormal

1.14.14 `xt::random::cauchy`

xt::random::cauchy

1.14.15 xt::random::fisher_f

xt::random::fisher_f

1.14.16 xt::random::student_t

xt::random::student_t

1.14.17 xt::random::choice

xt::random::choice

1.14.18 xt::random::shuffle

xt::random::shuffle

1.14.19 xt::random::permutation

xt::random::permutation

1.15 Tensor Rank

1.15.1 Rank overload

All *xtensor*'s classes have a member `rank` that can be used to overload based on rank using *SFINAE*. Consider the following example:

```

template <class E, std::enable_if_t<!xt::has_rank_t<E, 2>::value, int> = 0>
inline E foo(E&& a)
{
 ... // act on object of flexible rank, or fixed rank != 2
}

template <class E, std::enable_if_t<xt::has_rank_t<E, 2>::value, int> = 0>
inline E foo(E&& a)
{
 ... // act on object of fixed rank == 2
}

int main()
{
 xt::xarray<size_t> a = {{9, 9}, {9, 9}};
 xt::xtensor<size_t, 1> b = {9, 9};
 xt::xtensor<size_t, 2> c = {{9, 9}, {9, 9}};

 foo(a); // flexible rank -> first overload
 foo(b); // fixed rank == 2 -> first overload
 foo(c); // fixed rank == 2 -> second overload
}

```

(continues on next page)

(continued from previous page)

```

return 0;
}

```

Note: If one wants to test for more than a single value for rank, one can use the default value `SIZE_MAX` used for flexible rank objects. For example, one could have the following overloads:

```

// flexible rank
template <class E, std::enable_if_t<!xt::has_fixed_rank_t<E>::value, int> = 0>
inline E foo(E&& a);

// fixed rank == 1
template <class E, std::enable_if_t<xt::has_rank_t<E, 1>::value, int> = 0>
inline E foo(E&& a);

// fixed rank == 2
template <class E, std::enable_if_t<xt::has_rank_t<E, 2>::value, int> = 0>
inline E foo(E&& a);

```

Note that fixed ranks other than 1 and 2 will raise a compiler error.

Of course, if one wants a more limited scope, one could also do the following:

```

// flexible rank
inline void foo(xt::xarray<double>& a);

// fixed rank == 1
inline void foo(xt::xtensor<double,1>& a);

// fixed rank == 2
inline void foo(xt::xtensor<double,2>& a);

```

1.15.2 Rank as member

If you want to use the rank as a member of your own class you can use `xt::get_rank<E>`. Consider the following example:

```

template <class T>
struct Foo
{
 static const size_t rank = xt::get_rank<T>::value;

 static size_t value()
 {
 return rank;
 }
};

int main()
{
 xt::xtensor<double, 1> A = xt::zeros<double>({2});
 xt::xtensor<double, 2> B = xt::zeros<double>({2, 2});
 xt::xarray<double> C = xt::zeros<double>({2, 2});
}

```

(continues on next page)

(continued from previous page)

```

std::cout << Foo<decltype(A)>::value() << std::endl;
std::cout << Foo<decltype(B)>::value() << std::endl;
std::cout << Foo<decltype(C)>::value() << std::endl;

return 0;
}

```

1.16 File input and output

xtensor has some built-in mechanisms to make loading and saving data easy. The base xtensor package allows to save and load data in the .csv, .json and .npy format. Please note that many more input and output formats are available in the `xtensor-io` package. `xtensor-io` offers functions to load and store from image files (jpg, gif, png...), sound files (wav, ogg...), HDF5 files (h5, hdf5, ...), and compressed numpy format (npz).

1.16.1 Loading CSV data into xtensor

The following example code demonstrates how to use `load_csv` and `dump_csv` to load and save data in the Comma-separated value format. The reference documentation is [xcsv: read/write CSV files](#).

```

#include <istream>
#include <fstream>
#include <iostream>

#include <xtensor/xarray.hpp>
#include <xtensor/xcsv.hpp>

int main()
{
 ifstream in_file;
 in_file.open("in.csv");
 auto data = xt::load_csv<double>(in_file);

 ofstream out_file;
 out_file("out.csv");

 xt::xarray<double> a = {{1,2,3,4}, {5,6,7,8}};
 xt::dump_csv(out_file, a);

 return 0;
}

```

1.16.2 Loading NPY data into xtensor

The following example demonstrates how to load and store xtensor data in the npy “NumPy” format, using the `load_npy` and `dump_npy` functions. Reference documentation for the functions used is found here [xnpy: read/write NPY files](#).

```

#include <istream>
#include <iostream>
#include <fstream>

```

(continues on next page)

```
#include <xtensor/xarray.hpp>
#include <xtensor/xnpy.hpp>

int main()
{
 // Note: you need to supply the data type you are loading
 // in this case "double".
 auto data = xt::load_npy<double>("in.npy");

 xt::xarray<double> a = {{1,2,3,4}, {5,6,7,8}};
 xt::dump_npy("out.npy", a);

 return 0;
}
```

1.16.3 Loading JSON data into xtensor

It's possible to load and dump data to json, using the json library written by nlohmann (<https://nlohmann.github.io/json/>) which offers a convenient way to handle json data in C++. Note that the library needs to be separately installed. The reference documentation is found *xjson: serialize to/from JSON*.

```
#include <xtensor/xjson.hpp>
#include <xtensor/xarray.hpp>

int main()
{
 xt::xarray<double> t = {{{1, 2},
 {3, 4}},
 {{1, 2},
 {3, 4}}};

 nlohmann::json j1 = t;
 // To obtain the json serialized string
 std::string s = j1.dump();

 xt::xarray<double> res;
 auto j = "[[10.0,10.0],[10.0,10.0]]"_json;
 from_json(j, res);
}
```

1.17 Build and configuration

1.17.1 Configuration

xtensor can be configured via macros which must be defined *before* including any of its headers. This can be achieved the following ways:

- either define them in the CMakeLists of your project, with `target_compile_definitions` cmake command.

- or create a header where you define all the macros you want and then include the headers you need. Then include this header whenever you need `xtensor` in your project.

The following macros are already defined in `xtensor` but can be overwritten:

- `XTENSOR_DEFAULT_DATA_CONTAINER(T, A)`: defines the type used as the default data container for tensors and arrays. `T` is the `value_type` of the container and `A` its `allocator_type`.
- `XTENSOR_DEFAULT_SHAPE_CONTAINER(T, EA, SA)`: defines the type used as the default shape container for tensors and arrays. `T` is the `value_type` of the data container, `EA` its `allocator_type`, and `SA` is the `allocator_type` of the shape container.
- `XTENSOR_DEFAULT_LAYOUT`: defines the default layout (`row_major`, `column_major`, `dynamic`) for tensors and arrays. We *strongly* discourage using this macro, which is provided for testing purpose. Prefer defining alias types on tensor and array containers instead.
- `XTENSOR_DEFAULT_TRAVERSAL`: defines the default traversal order (`row_major`, `column_major`) for algorithms and iterators on tensors and arrays. We *strongly* discourage using this macro, which is provided for testing purpose.

The following macros are helpers for debugging, they are not defined by default:

- `XTENSOR_ENABLE_ASSERT`: enables assertions in `xtensor`, such as bound check.
- `XTENSOR_ENABLE_CHECK_DIMENSION`: enables the dimensions check in `xtensor`. Note that this option should not be turned on if you expect `operator()` to perform broadcasting.

1.17.2 External dependencies

The last group of macros is for using external libraries to achieve maximum performance (see next section for additional requirements):

- `XTENSOR_USE_XSIMD`: enables SIMD acceleration in `xtensor`. This requires that you have `xsimd` installed on your system.
- `XTENSOR_USE_TBB`: enables parallel assignment loop. This requires that you have `tbb` installed on your system.
- `XTENSOR_DISABLE_EXCEPTIONS`: disables c++ exceptions.
- `XTENSOR_USE_OPENMP`: enables parallel assignment loop using OpenMP. This requires that OpenMP is available on your system.

Defining these macros in the CMakeLists of your project before searching for `xtensor` will trigger automatic finding of dependencies, so you don't have to include the `find_package(xsimd)` and `find_package(TBB)` commands in your CMakeLists:

```
set(XTENSOR_USE_XSIMD 1)
set(XTENSOR_USE_TBB 1)
# xsimd and TBB dependencies are automatically
# searched when the following is executed
find_package(xtensor REQUIRED)

# the target now sets the proper defines (e.g. "XTENSOR_USE_XSIMD")
target_link_libraries(... xtensor)
```

1.17.3 Build and optimization

Windows

Windows users must activate the `/bigobj` flag, otherwise it's almost certain that the compilation fails. More generally, the following options are recommended:

```
target_link_libraries(... xtensor xtensor::optimize)
set(CMAKE_EXE_LINKER_FLAGS /MANIFEST:NO)

# OR

target_compile_options(target_name PRIVATE /EHsc /MP /bigobj)
set(CMAKE_EXE_LINKER_FLAGS /MANIFEST:NO)
```

If you defined `XTENSOR_USE_XSIMD`, you must also specify which instruction set you target:

```
target_compile_options(target_name PRIVATE /arch:AVX2)
# OR
target_compile_options(target_name PRIVATE /arch:AVX)
# OR
target_compile_options(target_name PRIVATE /arch:ARMv7VE)
```

If you build on an old system that does not support any of these instruction sets, you don't have to specify anything, the system will do its best to enable the most recent supported instruction set.

Linux/OSX

Whether you enabled `XTENSOR_USE_XSIMD` or not, it is highly recommended to build with `-march=native` option, if your compiler supports it:

```
target_link_libraries(... xtensor xtensor::optimize)

# OR

target_compile_options(target_name PRIVATE -march=native)
```

Notice that this option prevents building on a machine and distributing the resulting binary on another machine with a different architecture (i.e. not supporting the same instruction set).

1.18 Common pitfalls

1.18.1 xarray initialization

```
xt::xarray<double> a({1, 3, 4, 2});
```

does not initialize a 4D-array, but a 1D-array containing the values 1, 3, 4, and 2. It is strictly equivalent to

```
xt::xarray<double> a = {1, 3, 4, 2};
```

To initialize a 4D-array with the given shape, use the `from_shape` static method:

```
auto a = xt::xarray<double>::from_shape({1, 3, 4, 2});
```

The confusion often comes from the way `xtensor` can be initialized:

```
xt::xtensor<double, 4> a = {1, 3, 4, 2};
```

In this case, a 4D-tensor with shape (1, 3, 4, 2) is initialized.

1.18.2 Intermediate result

Consider the following function:

```
template <class C>
auto func(const C& c)
{
 return (1 - func_tmp(c)) / (1 + func_tmp(c));
}
```

where `func_tmp` is another unary function accepting an `xtensor` expression. You may be tempted to simplify it a bit:

```
template <class C>
auto func(const C& c)
{
 auto tmp = func_tmp(c);
 return (1 - tmp) / (1 + tmp);
}
```

Unfortunately, you introduced a bug; indeed, expressions in `xtensor` are not evaluated immediately, they capture their arguments by reference or copy depending on their nature, for future evaluation. Since `tmp` is an lvalue, it is captured by reference in the last statement; when the function returns, `tmp` is destroyed, leading to a dangling reference in the returned expression.

Replacing `auto tmp` with `xt::xarray<double> tmp` does not change anything, `tmp` is still an lvalue and thus captured by reference.

1.18.3 Random numbers not consistent

Using a random number function from `xtensor` actually returns a lazy generator. That means, accessing the same element of a random number generator does not give the same random number if called twice.

```
auto gen = xt::random::rand<double>({10, 10});
auto a0 = gen(0, 0);
auto a1 = gen(0, 0);

// a0 != a1 !!!
```

You need to explicitly assign or eval a random number generator, like so:

```
xt::xarray<double> xr = xt::random::rand<double>({10, 10});
auto xr2 = eval(xt::random::rand<double>({10, 10}));

// now xr(0, 0) == xr2(0, 0) is true.
```

1.18.4 variance arguments

When `variance` is passed an expression and an integer parameter, this latter is not the axis along which the variance must be computed, but the degree of freedom:

```
xt::xtensor<double, 2> a = {{1., 2., 3.}, {4., 5., 6.}};
std::cout << xt::variance(a, 1) << std::endl;
// Outputs 3.5
```

If you want to specify an axis, you need to pass an initializer list:

```
xt::xtensor<double, 2> a = {{1., 2., 3.}, {4., 5., 6.}};
std::cout << xt::variance(a, {1}) << std::endl;
.. Outputs { 0.666667, 0.666667 }
```

1.18.5 fixed_shape on Windows

Builder functions such as `empty` or `ones` accept an initializer list as argument. If the elements of this list do not have the same type, a curious compilation error may occur on Windows:

```
size_t N = 10ull;
xt::xarray<int> ages = xt::empty<int>({N, 4ul});

// error: cannot convert argument 1 from 'initializer list'
// to 'const xt::fixed_shape<> &'
```

To avoid this compiler bug (for which we don't have a workaround), ensure all the elements in the initializer list have the same type.

1.18.6 Alignment of fixed-size members

Note: If you are using C++ >= 17 you should not have to worry about this.

When building with `xsimd` (see *External dependencies*), if you define a structure having members of fixed-size xtensor types, you must ensure that the buffers properly aligned. For this you can use the macro `XTENSOR_FIXED_ALIGN` available in `xtensor/xtensor_config.hpp`. Consider the following example:

```
template <typename T>
class alignas(XTENSOR_FIXED_ALIGN) Foo
{
public:
 using allocator_type = std::conditional_t<XTENSOR_FIXED_ALIGN != 0,
 xt_simd::aligned_allocator<T, XTENSOR_
↪FIXED_ALIGN>,
 std::allocator<T>>;

 Foo(T fac) : m_fac(fac)
 {
 m_bar.fill(fac);
 }
}
```

(continues on next page)

(continued from previous page)

```

 auto get() const
 {
 return m_bar;
 }

private:
 xt::xtensor_fixed<T, xt::xshape<10, 10>> m_bar;
 T m_fac;
};

```

Whereby it is important to store the fixed-sized xtensor type (in this case `xt::xtensor_fixed<T, xt::xshape<10, 10>>`) as first member.

1.19 Basics

1.19.1 Tensor types

- `xarray<T>`: tensor that can be reshaped to any number of dimensions.
- `xtensor<T, N>`: tensor with a number of dimensions set to N at compile time.
- `xtensor_fixed<T, xshape<I, J, K>`: tensor whose shape is fixed at compile time.
- `xchunked_array<CS>`: chunked array using the CS chunk storage.

Note: Except if mentioned otherwise, the methods described below are available for the three kinds of containers, even if the examples show `xarray` usage only.

1.19.2 Initialization

Tensor with dynamic shape:

```

#include <xtensor/xarray.hpp>

xt::xarray<double>::shape_type shape = {2, 3};
xt::xarray<double> a0(shape);
xt::xarray<double> a1(shape, 2.5);
xt::xarray<double> a2 = {{1., 2., 3.}, {4., 5., 6.}};
auto a3 = xt::xarray<double>::from_shape(shape);

```

Tensor with static number of dimensions:

```

#include <xtensor/xtensor.hpp>

xt::xtensor<double, 2>::shape_type shape = {2, 3};
xt::xtensor<double, 2> a0(shape);
xt::xtensor<double, 2> a1(shape, 2.5);
xt::xtensor<double, 2> a2 = {{1., 2., 3.}, {4., 5., 6.}};
auto a3 = xt::xtensor<double, 2>::from_shape(shape);

```

Tensor with fixed shape:

```
#include <xtensor/xfixed.hpp>

xt::xtensor_fixed<double, xt::xshape<2, 3>> = {{1., 2., 3.}, {4., 5., 6.}};
```

In-memory chunked tensor with dynamic shape:

```
#include <xtensor/xchunked_array.hpp>

std::vector<std::size_t> shape = {10, 10, 10};
std::vector<std::size_t> chunk_shape = {2, 3, 4};
auto a = xt::chunked_array<double>(shape, chunk_shape);
```

1.19.3 Output

```
#include <xtensor/xarray.hpp>
#include <xtensor/xfixed.hpp>
#include <xtensor/xio.hpp>
#include <xtensor/xtensor.hpp>

xt::xarray<double> a = {{1., 2.}, {3., 4.}};
std::cout << a << std::endl;

xt::xtensor<double, 2> b = {{1., 2.}, {3., 4.}};
std::cout << b << std::endl;

xt::xtensor_fixed<double, xt::xshape<2, 2>> c = {{1., 2.}, {3., 4.}};
std::cout << c << std::endl;
```

1.19.4 Shape - dimension - size

```
xt::xarray<double> a = {{1., 2., 3.}, {4., 5., 6.}};
auto size = a.size(); // size = 6
auto dim = a.dimension(); // dim = 2
auto shape = a.shape(); // shape = {2, 3}
auto sh1 = a.shape(1); // sh1 = 3
```

1.19.5 Print the shape

```
xt::xarray<double> a = {{1., 2., 3.}, {4., 5., 6.}};
auto shape = a.shape();
std::cout << xt::adapt(shape) << std::endl;
```


1.19.6 Reshape

The number of elements of an `xarray` must remain the same:

```
xt::xarray<double> a0 = {1., 2., 3., 4., 5., 6.};
a0.reshape({2, 3});
std::cout << a0 << std::endl;
// outputs {{1., 2., 3.}, {4., 5., 6.}}
```

For `xtensor` the number of elements and the number of dimensions must remain the same:

```
xt::xtensor<double, 2> a1 = {{1., 2.}, {3., 4.}, {5., 6.}};
a1.reshape({2, 3});
std::cout << a1 << std::endl;
// outputs {{1., 2., 3.}, {4., 5., 6.}}
```

One value in the shape can be `-1`. In this case, the value is inferred from the length of the underlying buffer and remaining dimensions:

```
xt::xarray<double> a0 = {1., 2., 3., 4., 5., 6.};
a0.reshape({2, -1});
std::cout << a0 << std::endl;
// outputs {{1., 2., 3.}, {4., 5., 6.}}
```

```
xt::xtensor<double, 2> a1 = {{1., 2.}, {3., 4.}, {5., 6.}};
a1.reshape({-1, 3});
std::cout << a1 << std::endl;
// outputs {{1., 2., 3.}, {4., 5., 6.}}
```

`reshape` is not defined for `xtensor_fixed`.

1.19.7 Resize

```
xt::xarray<double> a0 = {1., 2., 3, 4.};
a0.resize({2, 3});
```

When resizing an `xtensor` object, the number of dimensions must remain the same:

```
xt::xtensor<double, 2> a1 = {{1., 2.}, {3., 4.}};
a1.resize({2, 3});
```

`resize` is not defined for `xtensor_fixed`.

Warning: Contrary to STL containers like `std::vector`, `resize` do NOT preserve elements.

1.19.8 Element access

```
xt::xarray<double> a = {{1., 2., 3.}, {4., 5., 6.}};
double d0 = a(0, 2); // d0 is 3.
double d1 = a(2); // d1 is a(0, 2)
double d2 = a[{0, 2}]; // d2 is a(0, 2)
```

The same operators are used for writing values:

```
xt::xarray<double> a = {{1., 2., 3.}, {4., 5., 6.}};
a(0, 2) = 8.;
a(2) = 8.;
a[{0, 2}] = 8.;
```

The `at` method is an access operator with bound checking:

```
xt::xarray<double> a = {{1., 2., 3.}, {4., 5., 6.}};
double d0 = a.at(0, 3); // throws
double d1 = a.at(3); // throws
```

The `periodic` method is an access operator that applies periodicity to its arguments:

```
xt::xarray<double> a = {{1., 2., 3.}, {4., 5., 6.}};
double d0 = a.periodic(2, -1); // d0 is 3
```

1.19.9 Fill

```
auto a = xt::xarray<double>::from_shape({2, 3});
a.fill(2.);
std::cout << a << std::endl;
// Outputs {{2., 2., 2.}, {2., 2., 2.}}
```

1.19.10 Iterators

xtensor containers provide iterators compatible with algorithms from the STL:

```
xt::xarray<double> a = {{1., 2., 3.}, {4., 5., 6.}};
xt::xarray<double> b(a.shape());
std::transform(a.cbegin(), a.cend(), b.begin(), [](auto&& v) { return v + 1; });
std::cout << b << std::endl;
// Outputs {{2., 3., 4.}, {5., 6., 7.}}
```

Reverse iterators are also available:

```
xt::xarray<double> a = {{1., 2., 3.}, {4., 5., 6.}};
xt::xarray<double> b(a.shape());
std::copy(a.crbegin(), a.crend(), b.begin());
std::cout << b << std::endl;
// Outputs {{6., 5., 4.}, {3., 2., 1.}}
```

1.19.11 Data buffer

The underlying 1D data buffer can be accessed with the `data` method:

```
xt::xarray<double> a = {{1., 2., 3.}, {4., 5., 6.}};
a.data()[4] = 8.;
std::cout << a << std::endl;
// Outputs {{1., 2., 3.}, {8., 5., 6.}}
```

1.20 Builders

Most of `xtensor` builders return unevaluated expressions (see *Expressions and lazy evaluation* for more details) that can be assigned to any kind of `xtensor` container.

1.20.1 Ones

```
// Lazy version
auto e = xt::ones<double>({2, 3});
std::cout << e << std::endl;
// Outputs {{1., 1., 1.}, {1., 1., 1.}}
```

```
// Evaluated versions
using fixed_tensor = xt::xtensor_fixed<double, xt::xshape<2, 3>>;
xt::xarray<double> a0 = xt::ones<double>({2, 3});
xt::xtensor<double, 2> a1 = xt::ones<double>({2, 3});
fixed_tensor a2 = xt::ones<double>({2, 3});
```

1.20.2 Zeros

```
// Lazy version
auto e = xt::zeros<double>({2, 3});
std::cout << e << std::endl;
// Outputs {{0., 0., 0.}, {0., 0., 0.}}
```

```
// Evaluated versions
using fixed_tensor = xt::xtensor_fixed<double, xt::xshape<2, 3>>;
xt::xarray<double> a0 = xt::zeros<double>({2, 3});
xt::xtensor<double, 2> a1 = xt::zeros<double>({2, 3});
fixed_tensor a2 = xt::zeros<double>({2, 3});
```

1.20.3 Empty

`xt::empty` creates a container of uninitialized values. It selects the best container match from the supplied shape:

```
xt::xarray<double>::shape_type sh0 = {2, 3};
auto a0 = xt::empty<double>(sh0);
// a0 is xt::xarray<double>
```

```
xt::xtensor<double, 2>::shape_type sh1 = {2, 3};
auto a1 = xt::empty<double>(sh1);
```

(continues on next page)

```
// a1 is xt::xtensor<double, 2>
xt::xshape<2, 3> sh2;
auto a2 = xt::empty<double>(sh2);
// a2 is xt::xtensor_fixed<double, xt::xshape<2, 3>>
```

1.20.4 Full like

`xt::full_like` returns a container with the same shape as the input expression, and filled with the specified value:

```
xt::xarray<double> a0 = {{1., 2., 3.}, {4., 5., 6.}};
auto b0 = xt::full_like(a0, 3.);
std::cout << b0 << std::endl;
// Outputs {{3., 3., 3.}, {3., 3., 3.}}
// b0 is an xt::xarray<double>

xt::xtensor<double, 2> a1 = {{1., 2., 3.}, {4., 5., 6.}};
auto b1 = xt::full_like(a1, 3.);
std::cout << b1 << std::endl;
// Outputs {{3., 3., 3.}, {3., 3., 3.}}
// b1 is an xt::xtensor<double, 2>

xt::xtensor_fixed<double, xt::xshape<2, 3>> a2 = {{1., 2., 3.}, {4., 5., 6.}};
auto b2 = xt::full_like(a2, 3.);
std::cout << b2 << std::endl;
// Outputs {{3., 3., 3.}, {3., 3., 3.}}
// b2 is an xt::xtensor_fixed<double, xt::xshape<2, 3>>
```

1.20.5 Ones like

`ones_like(e)` is equivalent to `full_like(e, 1.)`.

1.20.6 Zeros like

`zeros_like(e)` is equivalent to `full_like(e, 0.)`.

1.20.7 Eye

Generates an array with ones on the specified diagonal:

```
auto a = xt::eye<double>({2, 3}, 1);
std::cout << a << std::endl;
// Outputs {{0, 1, 0}, {0, 0, 1}}

auto b = xt::eye<double>({3, 2}, -1);
std::cout << b << std::endl;
// Outputs {{0, 0}, {1, 0}, {0, 1}}

aut c = xt::eye<double>(3, 1);
std::cout << c << std::endl;
// Outputs {{0, 1, 0}, {0, 0, 1}, {0, 0, 0}}
```

1.20.8 Arange

Generates evenly spaced numbers:

```
auto e = xt::arange<double>(0., 10., 2);
std::cout << e << std::endl;
// Outputs {0., 2., 4., 6., 8.}
```

A common pattern is to use `arange` followed by `reshape` to initialize a tensor with an arbitrary number of dimensions:

```
xt::xarray<double> a = xt::arange<double>(0., 6.).reshape({2, 3});
std::cout << a << std::endl;
// Outputs {{0., 1., 2.}, {3., 4., 5.}}
```

1.20.9 Linspace

```
auto a = xt::linspace<double>(0., 10., 5);
std::cout << a << std::endl;
// Outputs {0., 2.5, 5., 7.5, 10.}
```

1.20.10 Logspace

Similar to `linspace` but numbers are evenly space on a log scale.

1.20.11 Concatenate

```
xt::xarray<double> a = {{1, 2, 3}};
xt::xarray<double> b = {{2, 3, 4}};

auto c0 = xt::concatenate(xt::xtuple(a, b));
std::cout << c0 << std::endl;
// Outputs {{1, 2, 3}, {2, 3, 4}}

auto c1 = xt::concatenate(xt::xtuple(a, b), 1);
std::cout << c1 << std::endl;
// Outputs {1, 2, 3, 2, 3, 4}
```

1.20.12 Stack

`stack` always creates a new dimension along which elements are stacked:

```
xt::xarray<double> a = {1, 2, 3};
xt::xarray<double> b = {5, 6, 7};

auto s0 = xt::stack(xt::xtuple(a, b));
std::cout << s0 << std::endl;
// Outputs {{1, 2, 3}, {5, 6, 7}}

auto s1 = xt::stack(xt::xtuple(a, b), 1);
std::cout << s1 << std::endl;
// Outputs {{1, 5}, {2, 6}, {3, 7}}
```

1.20.13 HStack

```
xt::xarray<double> a0 = {{1, 2, 3}, {4, 5, 6}};
xt::xarray<double> b0 = {{7, 8}, {9, 10}};
auto c0 = xt::hstack(xt::xtuple(a0, b0));
std::cout << c0 << std::endl;
// Outputs {{1, 2, 3, 7, 8}, {4, 5, 6, 0, 10}}
```

```
xt::xarray<double> a1 = {1, 2, 3};
xt::xarray<double> b1 = {2, 3, 4};
auto c1 = xt::hstack(xt::xtuple(a1, b1));
std::cout << c1 << std::endl;
// Outputs {1, 2, 3, 2, 3, 4}
```

1.20.14 VStack

```
xt::xarray<double> a0 = {1, 2, 3};
xt::xarray<double> b0 = {2, 3, 4};
auto c0 = xt::vstack(xt::xtuple(a0, b0));
std::cout << c0 << std::endl;
// Outputs {{1, 2, 3}, {2, 3, 4}}
```

```
xt::xarray<double> a1 = {{1, 2, 3}, {4, 5, 6}, {7, 8, 9}};
xt::xarray<double> b1 = {{10, 11, 12}};
auto c1 = xt::vstack(xt::xtuple(a1, b1));
std::cout << c1 << std::endl;
// Outputs {{1, 2, 3}, {4, 5, 6}, {7, 8, 9}, {10, 11, 12}}
```

1.20.15 Diag

Returns a 2D-expression using the input value as its diagonal:

```
xt::xarray<double> a = {1, 5, 7};
auto b = xt::diag(a);
std::cout << b << std::endl;
// Outputs {{1, 0, 0} {0, 5, 0}, {5, 0, 7}}
```

1.20.16 Diagonal

Returns the elements on the diagonal of the expression

```
xt::xarray<double> a = {{1, 2, 3},
 {4, 5, 6},
 {7, 8, 9}};
auto d = xt::diagonal(a);
std::cout << d << std::endl;
// Outputs {1, 5, 9}
```

1.21 Operators

Operations and functions of `xtensor` are not evaluated until they are assigned. In the following, `e1`, `e2` and `e3` can be arbitrary tensor expressions. The results of operations and functions are assigned to `xt::xarray` in the examples, but that could be any other container (or even views). To keep an unevaluated operator / function, assign to an `auto` variable:

```
auto res = e1 + e2;
```

See *Expressions and lazy evaluation* for more details on unevaluated expressions.

1.21.1 Arithmetic operators

```
xt::xarray<double> res0 = -e1;
xt::xarray<double> res1 = e1 + e2;
xt::xarray<double> res2 = e1 - e2;
xt::xarray<double> res3 = e1 * e2;
xt::xarray<double> res4 = e1 / e2;
xt::xarray<double> res5 = e1 % e2;

res1 += e2;
res2 -= e2;
res3 *= e2;
res4 /= e2;
res5 %= e2;
```

1.21.2 Bitwise operators

```
xt::xarray<double> res0 = e1 & e2;
xt::xarray<double> res1 = e1 | e2;
xt::xarray<double> res2 = e1 ^ e2;
xt::xarray<double> res3 = ~e1;

res0 &= e2;
res1 |= e2;
```

1.21.3 Logical operators

```
xt::xarray<double> res0 = e1 && e2;
xt::xarray<double> res1 = e1 || e2;
xt::xarray<double> res2 = !e1;
bool res3 = any(e1);
bool res4 = all(e1);
xt::xarray<double> res5 = where(e1, e2, e3);
```

1.21.4 Comparison operators

Comparison operators return expressions performing element-wise comparison:

```
xt::xarray<double> res0 = e1 < e2;
xt::xarray<double> res1 = e1 > e2;
xt::xarray<double> res2 = e1 <= e2;
xt::xarray<double> res3 = e1 >= e2;
xt::xarray<double> res4 = xt::equal(e1, e2);
xt::xarray<double> res5 = xt::not_equal(e1, e2);
```

Except for equality and inequality operators which performs traditional comparison and return a boolean:

```
bool res0 = e1 == e2; // true if all elements in e1 equal those in e2
bool res1 = e1 != e2;
```

1.22 Mathematical functions

Operations and functions of `xtensor` are not evaluated until they are assigned. In the following, `e1`, `e2` and `e3` can be arbitrary tensor expressions. The results of operations and functions are assigned to `xt::xarray` in the examples, but that could be any other container (or even views). To keep an unevaluated operator / function, assign to an `auto` variable:

```
auto res = e1 + e2;
```

See *Expressions and lazy evaluation* for more details on unevaluated expressions.

1.22.1 Basic functions

```
xt::xarray<double> res0 = xt::abs(e1);
xt::xarray<double> res1 = xt::fabs(e1);
xt::xarray<double> res2 = xt::fmod(e1, e2);
xt::xarray<double> res3 = xt::remainder(e1, e2);
xt::xarray<double> res4 = xt::fma(e1, e2, e3);
xt::xarray<double> res5 = xt::maximum(e1, e2);
xt::xarray<double> res6 = xt::minimum(e1, e2);
xt::xarray<double> res7 = xt::fmax(e1, e2);
xt::xarray<double> res8 = xt::fmin(e1, e2);
xt::xarray<double> res9 = xt::fdim(e1, e2);
xt::xarray<double> res10 = xt::clip(e1, e2, e3);
xt::xarray<double> res11 = xt::sign(e1);
```

1.22.2 Exponential functions

```
xt::xarray<double> res0 = xt::exp(e1);
xt::xarray<double> res2 = xt::exp2(e1);
xt::xarray<double> res3 = xt::expm1(e1);
xt::xarray<double> res4 = xt::log(e1);
xt::xarray<double> res5 = xt::log2(e1);
xt::xarray<double> res6 = xt::log10(e1);
xt::xarray<double> res7 = xt::loglp(e1);
```


1.22.3 Power functions

```
xt::xarray<double> res0 = xt::pow(e1, e2);
xt::xarray<double> res1 = xt::sqrt(e1);
xt::xarray<double> res2 = xt::cbrt(e1);
xt::xarray<double> res3 = xt::hypot(e1, e2);
```

1.22.4 Trigonometric functions

```
xt::xarray<double> res0 = xt::cos(e1);
xt::xarray<double> res1 = xt::sin(e1);
xt::xarray<double> res2 = xt::tan(e1);
xt::xarray<double> res3 = xt::acos(e2);
xt::xarray<double> res4 = xt::asin(e2);
xt::xarray<double> res5 = xt::atan(e2);
xt::xarray<double> res6 = xt::atan2(e2, e3);
```

1.22.5 Hyperbolic functions

```
xt::xarray<double> res0 = xt::cosh(e1);
xt::xarray<double> res1 = xt::sinh(e1);
xt::xarray<double> res2 = xt::tanh(e1);
xt::xarray<double> res3 = xt::acosh(e2);
xt::xarray<double> res4 = xt::asinh(e2);
xt::xarray<double> res5 = xt::atanh(e2);
```

1.22.6 Error and gamma functions

```
xt::xarray<double> res0 = xt::erf(e1);
xt::xarray<double> res1 = xt::erfc(e1);
xt::xarray<double> res2 = xt::tgamma(e1);
xt::xarray<double> res3 = xt::lgamma(e1);
```

1.22.7 Nearest integer operations

```
xt::xarray<double> res0 = xt::ceil(e1);
xt::xarray<double> res1 = xt::floor(e1);
xt::xarray<double> res2 = xt::trunc(e1);
xt::xarray<double> res3 = xt::round(e1);
xt::xarray<double> res4 = xt::nearbyint(e1);
xt::xarray<double> res5 = xt::rint(e1);
```

1.22.8 Classification functions

```
xt::xarray<double> res0 = xt::isfinite(e1);
xt::xarray<double> res1 = xt::isinf(e1);
xt::xarray<double> res2 = xt::isnan(e1);
xt::xarray<double> res3 = xt::isclose(e1, e2);
bool res4 = xt::allclose(e1, e2);
```

1.23 Reductions

1.23.1 Sum

```
xt::xarray<int> a = {{1, 2, 3}, {4, 5, 6}};
xt::xarray<int> r0 = xt::sum(a, {1});
std::cout << r0 << std::endl;
// Outputs {6, 15}

xt::xarray<int> r1 = xt::sum(a);
std::cout << r1 << std::endl;
// Outputs {21}, i.e. r1 is a 0D-tensor

int r2 = xt::sum(a)();
std::cout << r2 << std::endl;
// Outputs 21

auto r3 = xt::sum(a, {1});
std::cout << r3 << std::endl;
// Outputs {6, 15}, but r3 is an unevaluated expression
// the values are computed upon each access

auto r4 = xt::sum<long int>(a, {1});
// r4 holds long int values

auto r5 = xt::sum<short>(a, {1});
// r5 holds int values

auto r6 = xt::sum<xt::big_promote_value_type_t<decltype(a)>>(a, {1});
// r6 holds long long int values
```

1.23.2 Prod

```
xt::xarray<int> a = {{1, 2}, {3, 4}};
xt::xarray<int> r0 = xt::prod(a, {1});
xt::xarray<int> r1 = xt::prod(a);
int r2 = xt::prod(a)();
auto r3 = xt::prod(a, {0});
auto r4 = xt::prod<long int>(a, {0});
auto r5 = xt::prod<xt::big_promote_value_type_t<decltype(a)>>(a, {1});
```

1.23.3 Mean

```
xt::xarray<int> a = {{1, 2, 3}, {4, 5, 6}};
xt::xarray<int> r0 = xt::mean(a, {1});
xt::xarray<int> r1 = xt::mean(a);
int r2 = xt::mean(a)();
auto r3 = xt::mean(a, {0});
```

1.23.4 Variance

```
xt::xarray<int> a = {{1, 2, 3}, {4, 5, 6}};
xt::xarray<int> r0 = xt::variance(a, {1});
xt::xarray<int> r1 = xt::variance(a);
int r2 = xt::variance(a)();
auto r3 = xt::variance(a, {0});
```

1.23.5 Standard deviation

```
xt::xarray<int> a = {{1, 2, 3}, {4, 5, 6}};
xt::xarray<int> r0 = xt::stddev(a, {1});
xt::xarray<int> r1 = xt::stddev(a);
int r2 = xt::stddev(a)();
auto r3 = xt::stddev(a, {0});
```

1.23.6 Diff

```
xt::xarray<int> a = {{1, 2, 3}, {4, 5, 6}};
xt::xarray<int> r0 = xt::diff(a, 1, {0});
std::cout << r0 << std::endl;
// Outputs {{1, 1}, {1, 1}}
```

1.23.7 Amax

```
xt::xarray<int> a = {{1, 2, 3}, {4, 5, 6}};
xt::xarray<int> r0 = xt::amax(a, {1});
std::cout << r0 << std::endl;
// Outputs {3, 6}
```

1.23.8 Amin

```
xt::xarray<int> a = {{1, 2, 3}, {4, 5, 6}};
xt::xarray<int> r0 = xt::amin(a, {0});
std::cout << r0 << std::endl;
// Outputs {1, 2, 3}
```

1.23.9 Norms

```
xt::xarray<double> a = {{1., 2., 3.}, {4., 5., 6.}};
xt::xarray<double> b0 = xt::norm_l0(a, {1});
xt::xarray<double> b1 = xt::norm_l1(a, {1});
xt::xarray<double> b2 = xt::norm_sq(a, {1});
xt::xarray<double> b3 = xt::norm_l2(a, {1});
xt::xarray<double> b4 = xt::norm_linf(a, {1});
xt::xarray<double> b5 = xt::norm_lp_to_p(a, {1});
xt::xarray<double> b6 = xt::norm_lp(a, {1});
xt::xarray<double> b7 = xt::norm_induced_l1(a, {1});
xt::xarray<double> b8 = xt::norm_induced_linf(a, {1});
```

1.23.10 Accumulating functions

```
xt::xarray<double> a = {{1., 2., 3.}, {4., 5., 6.}};
xt::xarray<double> b0 = xt::cumsum(a, {1});
std::cout << b0 << std::endl;
// Outputs {{1., 3., 6.}, {4., 9., 15.}}

xt::xarray<double> b1 = xt::cumprod(a, {1});
std::cout << b1 << std::endl;
// Outputs {{1., 2., 6.}, {4., 20., 120.}}
```

1.24 Iterators

1.24.1 Default iteration

```
#include <iostream>
#include <iterator>
#include <xtensor/xarray.hpp>

xt::xarray<int> a = {{1, 2, 3}, {4, 5, 6}};
std::copy(a.begin(), a.end(), std::ostream_iterator<int>(std::cout, " "));
// Prints 1, 2, 3, 4, 5, 6,
```

1.24.2 Specified traversal order

```
#include <iostream>
#include <iterator>
#include <xtensor/xarray.hpp>

xt::xarray<int> a = {{1, 2, 3}, {4, 5, 6}};
std::copy(a.begin<layout_type::row_major>(),
 a.end<layout_type::row_major>(),
 std::ostream_iterator<int>(std::cout, " "));
// Prints 1, 2, 3, 4, 5, 6,

std::copy(a.begin<layout_type::column_major>(),
 a.end<layout_type::column_major>(),
```

(continues on next page)

(continued from previous page)

```

 std::ostream_iterator<int>(std::cout, ", ");
// Prints 1, 4, 2, 5, 3, 6,

```

1.24.3 Broadcasting iteration

```

#include <iostream>
#include <iterator>
#include <xtensor/xarray.hpp>

xt::xarray<int> a = {{1, 2, 3}, {4, 5, 6}};
using shape_type = xt::dynamic_shape<std::size_t>;
shape_type s = {2, 2, 3};

std::copy(a.begin(s), a.end(s), std::ostream_iterator<int>(std::cout, ", "));
// Prints 1, 2, 3, 4, 5, 6, 1, 2, 3, 4, 5, 6,

std::copy(a.begin<layout_type::row_major>(s),
 a.end<layout_type::row_major>(s),
 std::ostream_iterator<int>(std::cout, ", "));
// Prints 1, 2, 3, 4, 5, 6, 1, 2, 3, 4, 5, 6,

std::copy(a.begin<layout_type::column_major>(s),
 a.end<layout_type::column_major>(s),
 std::ostream_iterator<int>(std::cout, ", "));
// Prints 1, 4, 2, 5, 3, 6, 1, 4, 2, 5, 3, 6,

```

1.24.4 1-D slice iteration

Iterating over axis 0:

```

#include <xtensor/xarray.hpp>
#include <xtensor/xaxis_slice_iterator.hpp>
#include <xtensor/xio.hpp>

xarray<int> a = {{{1, 2, 3, 4},
 {5, 6, 7, 8},
 {9, 10, 11, 12}},
 {{13, 14, 15, 16},
 {17, 18, 19, 20},
 {21, 22, 23, 24}}};

auto iter = axis_slice_begin(a, 0);
auto end = axis_slice_end(a, 0);
while(iter != end)
{
 std::cout << *iter++ << std::endl;
}
// Prints:
// { 1, 13 }
// { 2, 14 }
// { 3, 15 }
// { 4, 16 }
// { 5, 17 }

```

(continues on next page)

(continued from previous page)

```
// { 6, 18 }  
// { 7, 19 }  
// { 8, 20 }  
// { 9, 21 }  
// { 10, 22 }  
// { 11, 23 }  
// { 12, 24 }
```

Iterating over axis 1:

```
#include <xtensor/xarray.hpp>  
#include <xtensor/xaxis_slice_iterator.hpp>  
#include <xtensor/xio.hpp>  
  
xarray<int> a = {{{1, 2, 3, 4},  
 {5, 6, 7, 8},  
 {9, 10, 11, 12}},  
 {{13, 14, 15, 16},  
 {17, 18, 19, 20},  
 {21, 22, 23, 24}}};  
  
auto iter = axis_slice_begin(a, 1u);  
auto end = axis_slice_end(a, 1u);  
while(iter != end)  
{  
 std::cout << *iter++ << std::endl;  
}  
  
// Prints:  
// { 1, 5, 9 }  
// { 2, 6, 10 }  
// { 3, 7, 11 }  
// { 4, 8, 12 }  
// { 13, 17, 21 }  
// { 14, 18, 22 }  
// { 15, 19, 23 }  
// { 16, 20, 24 }
```

Iterating over axis 2:

```
#include <xtensor/xarray.hpp>  
#include <xtensor/xaxis_slice_iterator.hpp>  
#include <xtensor/xio.hpp>  
  
xarray<int> a = {{{1, 2, 3, 4},  
 {5, 6, 7, 8},  
 {9, 10, 11, 12}},  
 {{13, 14, 15, 16},  
 {17, 18, 19, 20},  
 {21, 22, 23, 24}}};  
  
auto iter = axis_slice_begin(a, 2u);  
auto end = axis_slice_end(a, 2u);  
while(iter != end)  
{  
 std::cout << *iter++ << std::endl;  
}  
  
// Prints:
```

(continues on next page)

(continued from previous page)

```
// { 1, 2, 3, 4 }
// { 5, 6, 7, 8 }
// { 9, 10, 11, 12 }
// { 13, 14, 15, 16 }
// { 17, 18, 19, 20 }
// { 21, 22, 23, 24 }
```

1.24.5 (N-1)-dimensional iteration

Iterating over axis 0:

```
#include <xtensor/xarray.hpp>
#include <xtensor/xaxis_iterator.hpp>
#include <xtensor/xio.hpp>

xarray<int> a = {{{1, 2, 3, 4},
 {5, 6, 7, 8},
 {9, 10, 11, 12}},
 {{13, 14, 15, 16},
 {17, 18, 19, 20},
 {21, 22, 23, 24}}};

auto iter = axis_begin(a, 0);
auto end = axis_end(a, 0);
while(iter != end)
{
 std::cout << *iter++ << std::endl;
}
// Prints:
// {{ 1, 2, 3, 4 },
// { 5, 6, 7, 8 },
// { 9, 10, 11, 12 }}
// {{ 13, 14, 15, 16 },
// { 17, 18, 19, 20 },
// { 21, 22, 23, 24 }}
```

Iterating over axis 1:

```
#include <xtensor/xarray.hpp>
#include <xtensor/xaxis_iterator.hpp>
#include <xtensor/xio.hpp>

xarray<int> a = {{{1, 2, 3, 4},
 {5, 6, 7, 8},
 {9, 10, 11, 12}},
 {{13, 14, 15, 16},
 {17, 18, 19, 20},
 {21, 22, 23, 24}}};

auto iter = axis_begin(a, 1u);
auto end = axis_end(a, 1u);
while(iter != end)
{
 std::cout << *iter++ << std::endl;
}

```

(continues on next page)

```
// Prints:  
// {{ 1, 2, 3, 4 },  
// { 13, 14, 15, 16 }}  
// {{ 5, 6, 7, 8 },  
// { 17, 18, 19, 20 }}  
// {{ 9, 10, 11, 12 },  
// { 21, 22, 23, 24 }}
```

Iterating over axis 2:

```
#include <xtensor/xarray.hpp>  
#include <xtensor/xaxis_iterator.hpp>  
#include <xtensor/xio.hpp>  
  
xarray<int> a = {{{1, 2, 3, 4},  
 {5, 6, 7, 8},  
 {9, 10, 11, 12}},  
 {{13, 14, 15, 16},  
 {17, 18, 19, 20},  
 {21, 22, 23, 24}}};  
  
auto iter = axis_begin(a, 2u);  
auto end = axis_end(a, 2u);  
while(iter != end)  
{  
 std::cout << *iter++ << std::endl;  
}  
  
// Prints:  
// {{ 1, 5, 9 }  
// { 13, 17, 21 }}  
// {{ 2, 6, 10 },  
// { 14, 18, 22 }}  
// {{ 3, 7, 11 },  
// { 15, 19, 23 }}  
// {{ 4, 8, 12 },  
// { 16, 20, 24 }}
```

1.25 Manipulation

1.25.1 atleast_Nd

```
#include <xtensor/xmanipulation.hpp>  
  
xt::xarray<int> a0 = 123;  
auto r1 = xt::atleast_1d(a0);  
  
xt::xarray<int> a1 = { 1, 2, 3 };  
auto r2 = xt::atleast_2d(a1);  
auto r3 = xt::atleast_3d(a1);  
auto r4 = xt::atleast_Nd<4>(a1);
```


1.25.2 expand_dims

```
#include <xtensor/xmanipulation.hpp>

xt::xarray<int> a = {{1, 2, 3}, {4, 5, 6}, {7, 8, 9}};
auto r0 = xt::expand_dims(a, 0);
auto r1 = xt::expand_dims(a, 1);
auto r2 = xt::expand_dims(a, 2);
```

1.25.3 flip

```
#include <xtensor/xmanipulation.hpp>

xt::xarray<int> a = {{1, 2, 3}, {4, 5, 6}, {7, 8, 9}};
auto f0 = xt::flip(a, 0);
auto f1 = xt::flip(a, 1);
```

1.25.4 repeat

```
#include <xtensor/xmanipulation.hpp>

xt::xarray<int> a = {{1, 2}, {3, 4}};
auto r0 = xt::repeat(a, 3, 1);
auto r1 = xt::repeat(a, {1, 2}, 0);
```

1.25.5 roll

```
#include <xtensor/xmanipulation.hpp>

xt::xarray<int> a = {{1, 2, 3}, {4, 5, 6}, {7, 8, 9}};
auto t0 = xt::roll(a, 2);
auto t1 = xt::roll(a, 2, 1);
```

1.25.6 rot90

```
#include <xtensor/xmanipulation.hpp>

xt::xarray<int> a = {{1, 2, 3}, {4, 5, 6}, {7, 8, 9}};
auto r0 = xt::rot90<1>(a);
auto r1 = xt::rot90<-2>(a);
auto r2 = xt::rot90(a);
auto r4 = xt::rot90(a, {-2, -1});
```

1.25.7 split

```
#include <xtensor/xmanipulation.hpp>

xt::xarray<int> a = {{1, 2, 3}, {4, 5, 6}, {7, 8, 9}};
auto s0 = xt::split(a, 3);
auto s1 = xt::split(a, 3, 1);
```

1.25.8 hsplit

```
#include <xtensor/xmanipulation.hpp>

xt::xarray<int> a = {{1, 2, 3, 4}, {5, 6, 7, 8}, {9, 10, 11, 12}};
auto res = xt::hsplit(a, 2);
```

1.25.9 vsplit

```
#include <xtensor/xmanipulation.hpp>

xt::xarray<int> a = {{1, 2, 3}, {4, 5, 6}, {7, 8, 9}, {10, 11, 12}};
auto res = xt::vsplit(a, 2);
```

1.25.10 squeeze

```
#include <xtensor/xmanipulation.hpp>

auto b = xt::xarray<double>::from_shape({3, 3, 1, 1, 2, 1, 3});
auto sq0 = xt::squeeze(b);
auto sq1 = squeeze(b, {2, 3}, check_policy::full());
auto sq2 = squeeze(b, 2);
```

1.25.11 trim_zeros

```
#include <xtensor/xmanipulation.hpp>

xt::xarray<int> a = {0, 0, 0, 1, 3, 0};
auto t0 = xt::trim_zeros(a);
auto t1 = xt::trim_zeros(a, "b");
auto t2 = xt::trim_zeros(a, "f");
```

1.26 Chunked arrays

1.26.1 Motivation

Arrays can be very large and may not fit in memory. In this case, you may not be able to use an in-memory array such as an `xarray`. A solution to this problem is to cut up the large array into many small arrays, called chunks. Not only do the chunks fit comfortably in memory, but this also allows to process them in parallel, including in a distributed environment (although this is not supported yet).

Formats for the storage of arrays such as `Zarr` specifically target chunked arrays. Such formats are becoming increasingly popular in the field of big data, since the chunks can be stored in the cloud.

1.26.2 In-memory chunked arrays

This may not look very useful at first sight, since each chunk (and thus the whole array) is hold in memory. It means that it cannot work with very large arrays, but it may be used to parallelize an algorithm, by processing several chunks at the same time.

An in-memory chunked array has the following type:

```
#include <xtensor/xchunked_array.hpp>

using data_type = double;
// don't use this code:
using inmemory_chunked_array = xt::xchunked_array<xarray<xarray<data_type>>>>;
```

But you should not directly use this type to create a chunked array. Instead, use the `chunked_array` factory function:

```
#include <xtensor/xchunked_array.hpp>

std::vector<std::size_t> shape = {10, 10, 10};
std::vector<std::size_t> chunk_shape = {2, 3, 4};
auto a = xt::chunked_array<double>(shape, chunk_shape);
// a is an in-memory chunked array
// each chunk is an xarray<double>, and chunks are hold in an xarray
// thus a is an xarray of xarray<double> elements
a(3, 9, 2) = 1.; // this will address the chunk of index (1, 3, 0)
 // and in this chunk, the element of index (1, 0, 2)
```

Chunked arrays implement the full semantic of `xarray`, including lazy evaluation.

1.26.3 Stored chunked arrays

These are arrays whose chunks are stored on a file system, allowing for persistence of data. In particular, they are used as a building block for the `xtensor-zarr` library.

For further details, please refer to the documentation of `xtensor-io`.

1.27 Expressions and semantic

`xexpression` and the semantic classes contain all the methods required to perform evaluation and assignment of expressions. They define the computed assignment operators, the assignment methods for `noalias` and the downcast methods.

1.27.1 `xexpression`

Defined in `xtensor/xexpression.hpp`

```
template<class D>
```

```
class xexpression
```

Base class for `xexpressions`.

The `xexpression` class is the base class for all classes representing an expression that can be evaluated to a multidimensional container with tensor semantic. Functions that can apply to any `xexpression` regardless of its specific type should take a `xexpression` argument.

Template Parameters

- `E`: The derived type.

Subclassed by `xt::xsharable_expression< D >`

```
template<class E>
```

```
class xshared_expression : public xt::xexpression<xshared_expression<E>>
```

Shared `xexpressions`.

Due to C++ lifetime constraints it's sometimes necessary to create shared expressions (akin to a shared pointer).

For example, when a temporary expression needs to be used twice in another expression, shared expressions can come to the rescue:

```
template <class E>
auto cos_plus_sin(xexpression<E>&& expr)
{
 // THIS IS WRONG: forwarding rvalue twice not permitted!
 // return xt::sin(std::forward<E>(expr)) + xt::cos(std::forward<E>(expr));
 // THIS IS WRONG TOO: because second `expr` is taken as reference (which will_
 ↪be invalid)
 // return xt::sin(std::forward<E>(expr)) + xt::cos(expr)
 auto shared_expr = xt::make_xshared(std::forward<E>(expr));
 auto result = xt::sin(shared_expr) + xt::cos(shared_expr);
 std::cout << shared_expr.use_count() << std::endl; // Will print 3 because_
 ↪used twice in expression
 return result; // all valid because expr lifetime managed by xshared_
 ↪expression / shared_ptr.
}
```

Public Functions

xshared_expression (**const** std::shared_ptr<E> &ptr)

Constructor for xshared expression (note: usually the free function `make_xshared` is recommended).

See *make_xshared*

Parameters

- ptr: shared ptr that contains the expression

long **use_count** () **const**

Return the number of times this expression is referenced.

Internally calls the *use_count()* function of the std::shared_ptr.

template<class **E**>

xshared_expression<E> xt : : **make_xshared** (*xexpression*<E> &&expr)

Helper function to create shared expression from any xexpression.

Return xshared expression

Parameters

- expr: rvalue expression that will be shared

template<class **E**>

auto xt : : **share** (*xexpression*<E> &expr)

Helper function to create shared expression from any xexpression.

Return xshared expression

See *make_xshared*

Parameters

- expr: rvalue expression that will be shared

template<class **E**>

auto xt : : **share** (*xexpression*<E> &&expr)

Helper function to create shared expression from any xexpression.

Return xshared expression

See *make_xshared*

Parameters

- expr: rvalue expression that will be shared

1.27.2 xsemantic_base

Defined in `xtensor/xsemantic.hpp`

```
template<class D>  
class xsemantic_base : public select_expression_base_t<D>
```

Base interface for assignable xexpressions.

The *xsemantic_base* class defines the interface for assignable xexpressions.

Template Parameters

- `D`: The derived type, i.e. the inheriting class for which *xsemantic_base* provides the interface.

Subclassed by `xt::xchunked_semantic< D >`, `xt::xcontainer_semantic< D >`, `xt::xview_semantic< D >`

Computed assignment

```
template<class E>  
auto operator+=(const E &e)
```

Adds the scalar `e` to `*this`.

Return a reference to `*this`.

Parameters

- `e`: the scalar to add.

```
template<class E>  
auto operator-=(const E &e)  
Subtracts the scalar e from *this.
```

Return a reference to `*this`.

Parameters

- `e`: the scalar to subtract.

```
template<class E>  
auto operator*=(const E &e)  
Multiplies *this with the scalar e.
```

Return a reference to `*this`.

Parameters

- `e`: the scalar involved in the operation.

```
template<class E>  
auto operator/=(const E &e)  
Divides *this by the scalar e.
```

Return a reference to `*this`.

Parameters

- `e`: the scalar involved in the operation.

```
template<class E>
auto operator%=(const E &e)
 Computes the remainder of *this after division by the scalar e.
```

Return a reference to *this.

Parameters

- e: the scalar involved in the operation.

```
template<class E>
auto operator|=(const E &e)
 Computes the bitwise or of *this and the scalar e and assigns it to *this.
```

Return a reference to *this.

Parameters

- e: the scalar involved in the operation.

```
template<class E>
auto operator^=(const E &e)
 Computes the bitwise xor of *this and the scalar e and assigns it to *this.
```

Return a reference to *this.

Parameters

- e: the scalar involved in the operation.

```
template<class E>
auto operator+=(const xexpression<E> &e)
 Adds the xexpression e to *this.
```

Return a reference to *this.

Parameters

- e: the xexpression to add.

```
template<class E>
auto operator-=(const xexpression<E> &e)
 Subtracts the xexpression e from *this.
```

Return a reference to *this.

Parameters

- e: the xexpression to subtract.

```
template<class E>
auto operator*=(const xexpression<E> &e)
 Multiplies *this with the xexpression e.
```

Return a reference to *this.

Parameters

- e: the xexpression involved in the operation.

```
template<class E>
auto operator/=(const xexpression<E> &e)
 Divides *this by the xexpression e.
```

Return a reference to *this.

Parameters

- e: the xexpression involved in the operation.

```
template<class E>
auto operator%=(const xexpression<E> &e)
 Computes the remainder of *this after division by the xexpression e.
```

Return a reference to *this.

Parameters

- e: the xexpression involved in the operation.

```
template<class E>
auto operator|=(const xexpression<E> &e)
 Computes the bitwise or of *this and the xexpression e and assigns it to *this.
```

Return a reference to *this.

Parameters

- e: the xexpression involved in the operation.

```
template<class E>
auto operator^=(const xexpression<E> &e)
 Computes the bitwise xor of *this and the xexpression e and assigns it to *this.
```

Return a reference to *this.

Parameters

- e: the xexpression involved in the operation.

Assign functions

```
template<class E>
auto assign(const xexpression<E> &e)
 Assigns the xexpression e to *this.
```

Ensures no temporary will be used to perform the assignment.

Return a reference to *this.

Parameters

- e: the xexpression to assign.

```
template<class E>
auto plus_assign(const xexpression<E> &e)
 Adds the xexpression e to *this.
```

Ensures no temporary will be used to perform the assignment.

Return a reference to `*this`.

Parameters

- `e`: the xexpression to add.

```
template<class E>
auto minus_assign (const xexpression<E> &e)
 Subtracts the xexpression e to *this.
```

Ensures no temporary will be used to perform the assignment.

Return a reference to `*this`.

Parameters

- `e`: the xexpression to subtract.

```
template<class E>
auto multiplies_assign (const xexpression<E> &e)
 Multiplies *this with the xexpression e.
```

Ensures no temporary will be used to perform the assignment.

Return a reference to `*this`.

Parameters

- `e`: the xexpression involved in the operation.

```
template<class E>
auto divides_assign (const xexpression<E> &e)
 Divides *this by the xexpression e.
```

Ensures no temporary will be used to perform the assignment.

Return a reference to `*this`.

Parameters

- `e`: the xexpression involved in the operation.

```
template<class E>
auto modulus_assign (const xexpression<E> &e)
 Computes the remainder of *this after division by the xexpression e.
```

Ensures no temporary will be used to perform the assignment.

Return a reference to `*this`.

Parameters

- `e`: the xexpression involved in the operation.

```
template<class E>
auto bit_and_assign (const xexpression<E> &e)
 Computes the bitwise and of e to *this.
```

Ensures no temporary will be used to perform the assignment.

Return a reference to `*this`.

Parameters

- `e`: the xexpression to add.

```
template<class E>
auto bit_or_assign (const xexpression<E> &e)
 Computes the bitwise or of e to *this.

 Ensures no temporary will be used to perform the assignment.

Return a reference to *this.

Parameters
 • e: the xexpression to add.
```

```
template<class E>
auto bit_xor_assign (const xexpression<E> &e)
 Computes the bitwise xor of e to *this.

 Ensures no temporary will be used to perform the assignment.

Return a reference to *this.

Parameters
 • e: the xexpression to add.
```

1.27.3 xcontainer_semantic

Defined in `xtensor/xsemantic.hpp`

```
template<class D>
class xcontainer_semantic : public xt::xsemantic_base<D>
 Implementation of the xsemantic_base interface for dense multidimensional containers.
```

The *xcontainer_semantic* class is an implementation of the *xsemantic_base* interface for dense multidimensional containers.

Template Parameters

- D: the derived type

Assign functions

```
auto assign_temporary (temporary_type &&tmp)
 Assigns the temporary tmp to *this.

Return a reference to *this.

Parameters
 • tmp: the temporary to assign.
```

1.27.4 xview_semantic

Defined in `xtensor/xsemantic.hpp`

template<class D>

class xview_semantic : public `xt::xsemantic_base<D>`

Implementation of the *xsemantic_base* interface for multidimensional views.

The *xview_semantic* is an implementation of the *xsemantic_base* interface for multidimensional views.

Template Parameters

- D: the derived type

Assign functions

auto **assign_temporary** (temporary_type &&tmp)

Assigns the temporary tmp to *this.

Return a reference to *this.

Parameters

- tmp: the temporary to assign.

1.27.5 xeval

Defined in `xtensor/xeval.hpp`

Warning: doxygenfunction: Cannot find function “xt::eval” in doxygen xml output for project “xtensor” from directory: ../xml

1.28 Containers and views

Containers are in-memory expressions that share a common implementation of most of the methods of the xexpression API. The final container classes (`xarray`, `xtensor`) mainly implement constructors and value semantic, most of the xexpression API is actually implemented in `xstrided_container` and `xcontainer`.

1.28.1 layout

Defined in `xtensor/xlayout.hpp`

enum xt::layout_type

layout_type enum for xcontainer based xexpressions

Values:

dynamic = 0x00

dynamic layout_type: you can resize to row major, column major, or use custom strides

any = 0xFF

layout_type compatible with all others

```

row_major = 0x01
 row major layout_type

column_major = 0x02
 column major layout_type

```

```

template<class ...Args>
constexpr layout_type xt::compute_layout (Args... args)
 Implementation of the following logical table:

```

	d	a	r	c	
---	+	---	+	---	+
d	d	d	d	d	
a	d	a	r	c	
r	d	r	r	d	
c	d	c	d	c	

d = dynamic, a = any, r = row_major, c = column_major.

Using bitmasks to avoid nested if-else statements.

Return the output layout, computed with the previous logical table.

Parameters

- args: the input layouts.

1.28.2 xcontainer

Defined in `xtensor/xcontainer.hpp`

```

template<class D>
class xcontainer : public xt::xcontiguous_iterable<D>, private xt::xaccessible<D>
 Base class for dense multidimensional containers.

```

The `xcontainer` class defines the interface for dense multidimensional container classes. It does not embed any data container, this responsibility is delegated to the inheriting classes.

Template Parameters

- D: The derived type, i.e. the inheriting class for which `xcontainer` provides the interface.

Subclassed by `xt::xstrided_container< D >`

Size and shape

```

auto size () const
 Returns the number of element in the container.

```

```

constexpr auto dimension () const
 Returns the number of dimensions of the container.

```

```

constexpr auto shape () const
 Returns the shape of the container.

```

```

constexpr auto strides () const
 Returns the strides of the container.

```

constexpr auto backstrides () const

Returns the backstrides of the container.

Data

template<class **T**>

void **fill** (**const T &value**)

Fills the container with the given value.

Parameters

- `value`: the value to fill the container with.

auto **storage** ()

Returns a reference to the buffer containing the elements of the container.

auto **storage** () **const**

Returns a constant reference to the buffer containing the elements of the container.

auto **data** ()

Returns a pointer to the underlying array serving as element storage.

The pointer is such that range [`data()`; `data() + size()`] is always a valid range, even if the container is empty (`data()` is not is not dereferenceable in that case)

auto **data** () **const**

Returns a constant pointer to the underlying array serving as element storage.

The pointer is such that range [`data()`; `data() + size()`] is always a valid range, even if the container is empty (`data()` is not is not dereferenceable in that case)

auto **data_offset** () **const**

Returns the offset to the first element in the container.

template<class ...**Args**>

auto **operator** () (*Args... args*)

Returns a reference to the element at the specified position in the container.

Parameters

- `args`: a list of indices specifying the position in the container. Indices must be unsigned integers, the number of indices should be equal or greater than the number of dimensions of the container.

template<class ...**Args**>

auto **operator** () (*Args... args*) **const**

Returns a constant reference to the element at the specified position in the container.

Parameters

- `args`: a list of indices specifying the position in the container. Indices must be unsigned integers, the number of indices should be equal or greater than the number of dimensions of the container.

template<class ...**Args**>

auto **unchecked** (*Args... args*)

Returns a reference to the element at the specified position in the container.

Warning This method is meant for performance, for expressions with a dynamic number of dimensions (i.e. not known at compile time). Since it may have undefined behavior (see parameters), operator() should be preferred whenever it is possible.

Warning This method is NOT compatible with broadcasting, meaning the following code has undefined behavior:

```
xt::xarray<double> a = {{0, 1}, {2, 3}};
xt::xarray<double> b = {0, 1};
auto fd = a + b;
double res = fd.unchecked(0, 1);
```

Parameters

- `args`: a list of indices specifying the position in the container. Indices must be unsigned integers, the number of indices must be equal to the number of dimensions of the container, else the behavior is undefined.

```
template<class ...Args>
```

```
auto unchecked(Args... args) const
```

Returns a constant reference to the element at the specified position in the container.

Warning This method is meant for performance, for expressions with a dynamic number of dimensions (i.e. not known at compile time). Since it may have undefined behavior (see parameters), operator() should be preferred whenever it is possible.

Warning This method is NOT compatible with broadcasting, meaning the following code has undefined behavior:

```
xt::xarray<double> a = {{0, 1}, {2, 3}};
xt::xarray<double> b = {0, 1};
auto fd = a + b;
double res = fd.unchecked(0, 1);
```

Parameters

- `args`: a list of indices specifying the position in the container. Indices must be unsigned integers, the number of indices must be equal to the number of dimensions of the container, else the behavior is undefined.

```
template<class It>
```

```
auto element(It first, It last)
```

Returns a reference to the element at the specified position in the container.

Parameters

- `first`: iterator starting the sequence of indices
- `last`: iterator ending the sequence of indices The number of indices in the sequence should be equal to or greater than the number of dimensions of the container.

```
template<class It>
```

```
auto element(It first, It last) const
```

Returns a reference to the element at the specified position in the container.

Parameters

- `first`: iterator starting the sequence of indices

- `last`: iterator ending the sequence of indices The number of indices in the sequence should be equal to or greater than the number of dimensions of the container.

Broadcasting

```
template<class S>
bool broadcast_shape (S &shape, bool reuse_cache = false) const
 Broadcast the shape of the container to the specified parameter.
```

Return a boolean indicating whether the broadcasting is trivial

Parameters

- `shape`: the result shape
- `reuse_cache`: parameter for internal optimization

```
template<class S>
bool has_linear_assign (const S &strides) const
 Checks whether the xcontainer can be linearly assigned to an expression with the specified strides.
```

Return a boolean indicating whether a linear assign is possible

1.28.3 xstrided_container

Defined in `xtensor/xcontainer.hpp`

```
template<class D>
class xstrided_container : public xt::xcontainer<D>
 Partial implementation of xcontainer that embeds the strides and the shape.
```

The `xstrided_container` class is a partial implementation of the xcontainer interface that embed the strides and the shape of the multidimensional container. It does not embed the data container, this responsibility is delegated to the inheriting classes.

Template Parameters

- `D`: The derived type, i.e. the inheriting class for which `xstrided_container` provides the partial implementation of xcontainer.

Public Functions

```
template<class S = shape_type>
void resize (S &&shape, bool force = false)
 Resizes the container.
```

Warning Contrary to STL containers like `std::vector`, `resize` does NOT preserve the container elements.

Parameters

- `shape`: the new shape
- `force`: force reshaping, even if the shape stays the same (default: false)

```
template<class S = shape_type>
```

void **resize** (*S* &&*shape*, *layout_type* *l*)
Resizes the container.

Warning Contrary to STL containers like `std::vector`, `resize` does NOT preserve the container elements.

Parameters

- `shape`: the new shape
- `l`: the new `layout_type`

template<class **S** = `shape_type`>
void **resize** (*S* &&*shape*, **const** *strides_type* &*strides*)
Resizes the container.

Warning Contrary to STL containers like `std::vector`, `resize` does NOT preserve the container elements.

Parameters

- `shape`: the new shape
- `strides`: the new strides

layout_type **layout** () **const**
Return the `layout_type` of the container.

Return `layout_type` of the container

template<class **S**>
auto &**reshape** (*S* &&*shape*, *layout_type* *layout*) &
Reshapes the container and keeps old elements.

The `shape` argument can have one of its value equal to `-1`, in this case the value is inferred from the number of elements in the container and the remaining values in the `shape`.

```
xt::xarray<int> a = { 1, 2, 3, 4, 5, 6, 7, 8 };
a.reshape({-1, 4});
//a.shape() is {2, 4}
```

Parameters

- `shape`: the new shape (has to have same number of elements as the original container)
- `layout`: the layout to compute the strides (defaults to static layout of the container, or for a container with dynamic layout to `XTENSOR_DEFAULT_LAYOUT`)

1.28.4 xiterable

Defined in `xtensor/xiterable.hpp`

template<class **D**>
class xconst_iterable
Base class for multidimensional iterable constant expressions.

The `xconst_iterable` class defines the interface for multidimensional constant expressions that can be iterated.

Template Parameters

- D: The derived type, i.e. the inheriting class for which *xconst_iterable* provides the interface.

Subclassed by *xt::xiterable< D >*

Constant iterators

```
template<layout_type L>
```

```
auto begin () const
```

Returns a constant iterator to the first element of the expression.

Template Parameters

- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

```
template<layout_type L>
```

```
auto end () const
```

Returns a constant iterator to the element following the last element of the expression.

Template Parameters

- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

```
template<layout_type L>
```

```
auto cbegin () const
```

Returns a constant iterator to the first element of the expression.

Template Parameters

- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

```
template<layout_type L>
```

```
auto cend () const
```

Returns a constant iterator to the element following the last element of the expression.

Template Parameters

- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

Constant reverse iterators

```
template<layout_type L>
```

```
auto rbegin () const
```

Returns a constant iterator to the first element of the reversed expression.

Template Parameters

- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

```
template<layout_type L>
```

```
auto rend () const
```

Returns a constant iterator to the element following the last element of the reversed expression.

Template Parameters

- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

```
template<layout_type L>  
auto crbegin () const
```

Returns a constant iterator to the first element of the reversed expression.

Template Parameters

- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

```
template<layout_type L>  
auto crend () const
```

Returns a constant iterator to the element following the last element of the reversed expression.

Template Parameters

- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

Constant broadcast iterators

```
template<layout_type L, class S>  
auto begin (const S &shape) const
```

Returns a constant iterator to the first element of the expression.

The iteration is broadcasted to the specified shape.

Parameters

- shape: the shape used for broadcasting

Template Parameters

- S: type of the shape parameter.
- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

```
template<layout_type L, class S>  
auto end (const S &shape) const
```

Returns a constant iterator to the element following the last element of the expression.

The iteration is broadcasted to the specified shape.

Parameters

- shape: the shape used for broadcasting

Template Parameters

- S: type of the shape parameter.
- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

```
template<layout_type L, class S>  
auto cbegin (const S &shape) const
```

Returns a constant iterator to the first element of the expression.

The iteration is broadcasted to the specified shape.

Parameters

- shape: the shape used for broadcasting

Template Parameters

- *S*: type of the shape parameter.
- *L*: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

template<layout_type *L*, class *S*>

auto **cend**(const *S* &shape) const

Returns a constant iterator to the element following the last element of the expression.

The iteration is broadcasted to the specified shape.

Parameters

- shape: the shape used for broadcasting

Template Parameters

- *S*: type of the shape parameter.
- *L*: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

Constant reverse broadcast iterators

template<layout_type *L*, class *S*>

auto **rbegin**(const *S* &shape) const

Returns a constant iterator to the first element of the reversed expression.

The iteration is broadcasted to the specified shape.

Parameters

- shape: the shape used for broadcasting

Template Parameters

- *S*: type of the shape parameter.
- *L*: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

template<layout_type *L*, class *S*>

auto **rend**(const *S* &shape) const

Returns a constant iterator to the element following the last element of the reversed expression.

The iteration is broadcasted to the specified shape.

Parameters

- shape: the shape used for broadcasting

Template Parameters

- *S*: type of the shape parameter.
- *L*: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

template<layout_type *L*, class *S*>

auto **crbegin**(const *S* &shape) const

Returns a constant iterator to the first element of the reversed expression.

The iteration is broadcasted to the specified shape.

Parameters

- shape: the shape used for broadcasting

Template Parameters

- S: type of the shape parameter.
- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

```
template<layout_type L, class S>
```

```
auto crend (const S &shape) const
```

Returns a constant iterator to the element following the last element of the reversed expression.

The iteration is broadcasted to the specified shape.

Parameters

- shape: the shape used for broadcasting

Template Parameters

- S: type of the shape parameter.
- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

```
template<class D>
```

```
class xiterable : public xt::xconst_iterable<D>
```

Base class for multidimensional iterable expressions.

The xiterable class defines the interface for multidimensional expressions that can be iterated.

Template Parameters

- D: The derived type, i.e. the inheriting class for which xiterable provides the interface.

Subclassed by *xt::xcontiguous_iterable< D >*, *xt::xoptional_assembly_base< D >*

Iterators

```
template<layout_type L>
```

```
auto begin ()
```

Returns an iterator to the first element of the expression.

Template Parameters

- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

```
template<layout_type L>
```

```
auto end ()
```

Returns an iterator to the element following the last element of the expression.

Template Parameters

- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

Broadcast iterators

```
template<layout_type L, class S>
```

```
auto begin (const S &shape)
```

Returns an iterator to the first element of the expression.

The iteration is broadcasted to the specified shape.

Parameters

- `shape`: the shape used for broadcasting

Template Parameters

- `S`: type of the `shape` parameter.
- `L`: order used for the traversal. Default value is `XTENSOR_DEFAULT_TRAVERSAL`.

```
template<layout_type L, class S>
```

```
auto end (const S &shape)
```

Returns an iterator to the element following the last element of the expression.

The iteration is broadcasted to the specified shape.

Parameters

- `shape`: the shape used for broadcasting

Template Parameters

- `S`: type of the `shape` parameter.
- `L`: order used for the traversal. Default value is `XTENSOR_DEFAULT_TRAVERSAL`.

Reverse iterators

```
template<layout_type L>
```

```
auto rbegin ()
```

Returns an iterator to the first element of the reversed expression.

Template Parameters

- `L`: order used for the traversal. Default value is `XTENSOR_DEFAULT_TRAVERSAL`.

```
template<layout_type L>
```

```
auto rend ()
```

Returns an iterator to the element following the last element of the reversed expression.

Template Parameters

- `L`: order used for the traversal. Default value is `XTENSOR_DEFAULT_TRAVERSAL`.

Reverse broadcast iterators

```
template<layout_type L, class S>
```

```
auto rbegin (const S &shape)
```

Returns an iterator to the first element of the reversed expression.

The iteration is broadcasted to the specified shape.

Parameters

- shape: the shape used for broadcasting

Template Parameters

- S: type of the shape parameter.
- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

```
template<layout_type L, class S>
```

```
auto rend (const S &shape)
```

Returns an iterator to the element following the last element of the reversed expression.

The iteration is broadcasted to the specified shape.

Parameters

- shape: the shape used for broadcasting

Template Parameters

- S: type of the shape parameter.
- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

```
template<class D>
```

```
class xcontiguous_iterable : private xt::xiterable<D>
```

Base class for multidimensional iterable expressions with contiguous storage.

The *xcontiguous_iterable* class defines the interface for multidimensional expressions with contiguous that can be iterated.

Template Parameters

- D: The derived type, i.e. the inheriting class for which *xcontiguous_iterable* provides the interface.

Subclassed by *xt::xcontainer<xarray_adaptor<EC, L, SC, Tag >>*, *xt::xcontainer<xarray_container<EC, L, SC, Tag >>*, *xt::xcontainer<xfixed_adaptor<EC, S, L, SH, Tag >>*, *xt::xcontainer<xfixed_container<ET, S, L, SH, Tag >>*, *xt::xcontainer<xtensor_adaptor<EC, N, L, Tag >>*, *xt::xcontainer<xtensor_container<EC, N, L, Tag >>*, *xt::xcontainer<xtensor_view<EC, N, L, Tag >>*, *xt::xcontainer<D >*

Iterators

```
template<layout_type L>
```

```
auto begin ()
```

Returns an iterator to the first element of the expression.

Template Parameters

- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

```
template<layout_type L>
```

auto **end** ()

Returns an iterator to the element following the last element of the expression.

Template Parameters

- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

template<layout_type L>

auto **begin** () const

Returns a constant iterator to the first element of the expression.

Template Parameters

- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

template<layout_type L>

auto **end** () const

Returns a constant iterator to the element following the last element of the expression.

Template Parameters

- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

template<layout_type L>

auto **cbegin** () const

Returns a constant iterator to the first element of the expression.

Template Parameters

- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

template<layout_type L>

auto **kend** () const

Returns a constant iterator to the element following the last element of the expression.

Template Parameters

- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

Broadcast iterators

template<layout_type L, class S>

auto **begin** (const S &shape)

Returns an iterator to the first element of the expression.

The iteration is broadcasted to the specified shape.

Parameters

- shape: the shape used for broadcasting

Template Parameters

- S: type of the shape parameter.
- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

template<layout_type L, class S>

auto **end** (**const** *S* &*shape*)

Returns an iterator to the element following the last element of the expression.

The iteration is broadcasted to the specified shape.

Parameters

- *shape*: the shape used for broadcasting

Template Parameters

- *S*: type of the *shape* parameter.
- *L*: order used for the traversal. Default value is `XTENSOR_DEFAULT_TRAVERSAL`.

template<*layout_type* *L*, class *S*>

auto **begin** (**const** *S* &*shape*) **const**

Returns a constant iterator to the first element of the expression.

The iteration is broadcasted to the specified shape.

Parameters

- *shape*: the shape used for broadcasting

Template Parameters

- *S*: type of the *shape* parameter.
- *L*: order used for the traversal. Default value is `XTENSOR_DEFAULT_TRAVERSAL`.

template<*layout_type* *L*, class *S*>

auto **end** (**const** *S* &*shape*) **const**

Returns a constant iterator to the element following the last element of the expression.

The iteration is broadcasted to the specified shape.

Parameters

- *shape*: the shape used for broadcasting

Template Parameters

- *S*: type of the *shape* parameter.
- *L*: order used for the traversal. Default value is `XTENSOR_DEFAULT_TRAVERSAL`.

template<*layout_type* *L*, class *S*>

auto **cbegin** (**const** *S* &*shape*) **const**

Returns a constant iterator to the first element of the expression.

The iteration is broadcasted to the specified shape.

Parameters

- *shape*: the shape used for broadcasting

Template Parameters

- *S*: type of the *shape* parameter.
- *L*: order used for the traversal. Default value is `XTENSOR_DEFAULT_TRAVERSAL`.

template<*layout_type* *L*, class *S*>

auto **cend** (**const** *S* &*shape*) **const**

Returns a constant iterator to the element following the last element of the expression.

The iteration is broadcasted to the specified shape.

Parameters

- `shape`: the shape used for broadcasting

Template Parameters

- `S`: type of the `shape` parameter.
- `L`: order used for the traversal. Default value is `XTENSOR_DEFAULT_TRAVERSAL`.

Reverse iterators

```
template<layout_type L>
```

```
auto rbegin ()
```

Returns an iterator to the first element of the reversed expression.

Template Parameters

- `L`: order used for the traversal. Default value is `XTENSOR_DEFAULT_TRAVERSAL`.

```
template<layout_type L>
```

```
auto rend ()
```

Returns an iterator to the element following the last element of the reversed expression.

Template Parameters

- `L`: order used for the traversal. Default value is `XTENSOR_DEFAULT_TRAVERSAL`.

```
template<layout_type L>
```

```
auto rbegin () const
```

Returns a constant iterator to the first element of the reversed expression.

Template Parameters

- `L`: order used for the traversal. Default value is `XTENSOR_DEFAULT_TRAVERSAL`.

```
template<layout_type L>
```

```
auto rend () const
```

Returns a constant iterator to the element following the last element of the reversed expression.

Template Parameters

- `L`: order used for the traversal. Default value is `XTENSOR_DEFAULT_TRAVERSAL`.

```
template<layout_type L>
```

```
auto crbegin () const
```

Returns a constant iterator to the first element of the reversed expression.

Template Parameters

- `L`: order used for the traversal. Default value is `XTENSOR_DEFAULT_TRAVERSAL`.

```
template<layout_type L>
```

```
auto crend () const
```

Returns a constant iterator to the element following the last element of the reversed expression.

Template Parameters

- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

Reverse broadcast iterators

template<layout_type L, class S>

auto **rbegin** (const S &shape)

Returns an iterator to the first element of the reversed expression.

The iteration is broadcasted to the specified shape.

Parameters

- shape: the shape used for broadcasting

Template Parameters

- S: type of the shape parameter.
- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

template<layout_type L, class S>

auto **rend** (const S &shape)

Returns an iterator to the element following the last element of the reversed expression.

The iteration is broadcasted to the specified shape.

Parameters

- shape: the shape used for broadcasting

Template Parameters

- S: type of the shape parameter.
- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

template<layout_type L, class S>

auto **rbegin** (const S &shape) **const**

Returns a constant iterator to the first element of the reversed expression.

The iteration is broadcasted to the specified shape.

Parameters

- shape: the shape used for broadcasting

Template Parameters

- S: type of the shape parameter.
- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

template<layout_type L, class S>

auto **rend** (const S &shape) **const**

Returns a constant iterator to the element following the last element of the reversed expression.

The iteration is broadcasted to the specified shape.

Parameters

- shape: the shape used for broadcasting

Template Parameters

- S: type of the shape parameter.
- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

```
template<layout_type L, class S>
```

```
auto crbegin (const S &shape) const
```

Returns a constant iterator to the first element of the reversed expression.

The iteration is broadcasted to the specified shape.

Parameters

- shape: the shape used for broadcasting

Template Parameters

- S: type of the shape parameter.
- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

```
template<layout_type L, class S>
```

```
auto crend (const S &shape) const
```

Returns a constant iterator to the element following the last element of the reversed expression.

The iteration is broadcasted to the specified shape.

Parameters

- shape: the shape used for broadcasting

Template Parameters

- S: type of the shape parameter.
- L: order used for the traversal. Default value is XTENSOR_DEFAULT_TRAVERSAL.

1.28.5 xarray

Defined in `xtensor/xarray.hpp`

```
template<class EC, layout_type L, class SC, class Tag>
```

```
class xarray_container : public xt::xstrided_container<xarray_container<EC, L, SC, Tag>>, public xt::xcontainer_semantic
```

Dense multidimensional container with tensor semantic.

The `xarray_container` class implements a dense multidimensional container with tensor semantic.

See `xarray`, `xstrided_container`, `xcontainer`

Template Parameters

- EC: The type of the container holding the elements.
- L: The layout_type of the container.
- SC: The type of the containers holding the shape and the strides.
- Tag: The expression tag.

Constructors

xarray_container ()

Allocates an uninitialized *xarray_container* that holds 0 element.

xarray_container (const shape_type &shape, layout_type l = L)

Allocates an uninitialized *xarray_container* with the specified shape and layout_type.

Parameters

- shape: the shape of the *xarray_container*
- l: the layout_type of the *xarray_container*

xarray_container (const shape_type &shape, const_reference value, layout_type l = L)

Allocates an *xarray_container* with the specified shape and layout_type.

Elements are initialized to the specified value.

Parameters

- shape: the shape of the *xarray_container*
- value: the value of the elements
- l: the layout_type of the *xarray_container*

xarray_container (const shape_type &shape, const strides_type &strides)

Allocates an uninitialized *xarray_container* with the specified shape and strides.

Parameters

- shape: the shape of the *xarray_container*
- strides: the strides of the *xarray_container*

xarray_container (const shape_type &shape, const strides_type &strides, const_reference value)

Allocates an uninitialized *xarray_container* with the specified shape and strides.

Elements are initialized to the specified value.

Parameters

- shape: the shape of the *xarray_container*
- strides: the strides of the *xarray_container*
- value: the value of the elements

xarray_container (storage_type &&storage, inner_shape_type &&shape, inner_strides_type &&strides)

Allocates an *xarray_container* by moving specified data, shape and strides.

Parameters

- storage: the data for the *xarray_container*
- shape: the shape of the *xarray_container*
- strides: the strides of the *xarray_container*

xarray_container (const value_type &t)

Allocates an *xarray_container* that holds a single element initialized to the specified value.

Parameters

- t: the value of the element

Constructors from initializer list

xarray_container (nested_initializer_list_t<value_type, 1> t)

Allocates a one-dimensional *xarray_container*.

Parameters

- t: the elements of the *xarray_container*

xarray_container (nested_initializer_list_t<value_type, 2> t)

Allocates a two-dimensional *xarray_container*.

Parameters

- t: the elements of the *xarray_container*

xarray_container (nested_initializer_list_t<value_type, 3> t)

Allocates a three-dimensional *xarray_container*.

Parameters

- t: the elements of the *xarray_container*

xarray_container (nested_initializer_list_t<value_type, 4> t)

Allocates a four-dimensional *xarray_container*.

Parameters

- t: the elements of the *xarray_container*

xarray_container (nested_initializer_list_t<value_type, 5> t)

Allocates a five-dimensional *xarray_container*.

Parameters

- t: the elements of the *xarray_container*

Extended copy semantic

template<class E>

xarray_container (const *xexpression*<E> &e)

The extended copy constructor.

template<class E>

auto **operator=** (const *xexpression*<E> &e)

The extended assignment operator.

Public Functions

```
template<class S>
xarray_container<EC, L, SC, Tag> from_shape (S &&s)
 Allocates and returns an xarray_container with the specified shape.
```

Parameters

- *s*: the shape of the *xarray_container*

typedef `xt::xarray`

Alias template on *xarray_container* with default parameters for data container type and shape / strides container type.

This allows to write

```
xt::xarray<double> a = {{1., 2.}, {3., 4.}};
```

instead of the heavier syntax

```
xt::xarray_container<std::vector<double>, std::vector<std::size_t>> a = ...
```

Template Parameters

- T: The value type of the elements.
- L: The *layout_type* of the *xarray_container* (default: XTENSOR_DEFAULT_LAYOUT).
- A: The allocator of the container holding the elements.
- SA: The allocator of the containers holding the shape and the strides.

typedef `xt::xarray_optional`

Alias template on *xarray_container* for handling missing values.

Template Parameters

- T: The value type of the elements.
- L: The *layout_type* of the container (default: XTENSOR_DEFAULT_LAYOUT).
- A: The allocator of the container holding the elements.
- BA: The allocator of the container holding the missing flags.
- SA: The allocator of the containers holding the shape and the strides.

1.28.6 `xarray_adaptor`

Defined in `xtensor/xarray.hpp`

```
template<class EC, layout_type L, class SC, class Tag>
class xarray_adaptor : public xt::xstrided_container<xarray_adaptor<EC, L, SC, Tag>>, public xt::xcontainer_semantic<...>
 Dense multidimensional container adaptor with tensor semantic.
```

The *xarray_adaptor* class implements a dense multidimensional container adaptor with tensor semantic. It is used to provide a multidimensional container semantic and a tensor semantic to stl-like containers.

See *xstrided_container*, *xcontainer*

Template Parameters

- EC: The closure for the container type to adapt.
- L: The layout_type of the adaptor.
- SC: The type of the containers holding the shape and the strides.
- Tag: The expression tag.

Constructors

xarray_adaptor (storage_type &&storage)

Constructs an *xarray_adaptor* of the given stl-like container.

Parameters

- storage: the container to adapt

xarray_adaptor (const storage_type &storage)

Constructs an *xarray_adaptor* of the given stl-like container.

Parameters

- storage: the container to adapt

template<class D>

xarray_adaptor (D &&storage, const shape_type &shape, layout_type l = L)

Constructs an *xarray_adaptor* of the given stl-like container, with the specified shape and layout_type.

Parameters

- storage: the container to adapt
- shape: the shape of the *xarray_adaptor*
- l: the layout_type of the *xarray_adaptor*

template<class D>

xarray_adaptor (D &&storage, const shape_type &shape, const strides_type &strides)

Constructs an *xarray_adaptor* of the given stl-like container, with the specified shape and strides.

Parameters

- storage: the container to adapt
- shape: the shape of the *xarray_adaptor*
- strides: the strides of the *xarray_adaptor*

Extended copy semantic

```
template<class E>  
auto operator= (const xexpression<E> &e)  
 The extended assignment operator.
```

1.28.7 adapt (xarray_adaptor)

Defined in `xtensor/xadapt.hpp`

Warning: doxygenfunction: Cannot find function “xt::adapt” in doxygen xml output for project “xtensor” from directory: ../xml

Warning: doxygenfunction: Cannot find function “xt::adapt” in doxygen xml output for project “xtensor” from directory: ../xml

Warning: doxygenfunction: Cannot find function “xt::adapt” in doxygen xml output for project “xtensor” from directory: ../xml

Warning: doxygenfunction: Cannot find function “xt::adapt” in doxygen xml output for project “xtensor” from directory: ../xml

Warning: doxygenfunction: Cannot find function “xt::adapt” in doxygen xml output for project “xtensor” from directory: ../xml

Warning: doxygenfunction: Cannot find function “xt::adapt” in doxygen xml output for project “xtensor” from directory: ../xml

Warning: doxygenfunction: Cannot find function “xt::adapt_smart_ptr” in doxygen xml output for project “xtensor” from directory: ../xml

Warning: doxygenfunction: Cannot find function “xt::adapt_smart_ptr” in doxygen xml output for project “xtensor” from directory: ../xml

1.28.8 chunked_array

Defined in `xtensor/xchunked_array.hpp`

Warning: doxygenfunction: Unable to resolve multiple matches for function “`xt::chunked_array`” with arguments () in doxygen xml output for project “xtensor” from directory: `../xml`. Potential matches:

```
- template<class T, layout_type L = xt::layout_type::row_major, class S>
  xchunked_array<xarray<xarray<T>>> xt::chunked_array(S&&, S&&, layout_type)
- template<class T, layout_type L = xt::layout_type::row_major, class S>
  xchunked_array<xarray<xarray<T>>> xt::chunked_array(std::initializer_list<S>,
↳std::initializer_list<S>, layout_type)
- template<layout_type L = xt::layout_type::row_major, class E, class S>
  xchunked_array<xarray<xarray<typename E::value_type>>> xt::chunked_array(const_
↳xexpression<E>&, S&&, layout_type)
- template<layout_type L = xt::layout_type::row_major, class E>
  xchunked_array<xarray<xarray<typename E::value_type>>> xt::chunked_array(const_
↳xexpression<E>&, layout_type)
```

1.28.9 xtensor

Defined in `xtensor/xtensor.hpp`

```
template<class EC, std::size_t N, layout_type L, class Tag>
```

```
class xtensor_container : public xt::xstrided_container<xtensor_container<EC, N, L, Tag>>, public xt::xcontainer_sem
```

Dense multidimensional container with tensor semantic and fixed dimension.

The *xtensor_container* class implements a dense multidimensional container with tensor semantics and fixed dimension

See *xtensor*, *xstrided_container*, *xcontainer*

Template Parameters

- EC: The type of the container holding the elements.
- N: The dimension of the container.
- L: The layout_type of the tensor.
- Tag: The expression tag.

Constructors

```
xtensor_container ()
```

Allocates an uninitialized *xtensor_container* that holds 0 elements.

```
xtensor_container (nested_initializer_list_t<value_type, N> t)
```

Allocates an *xtensor_container* with nested initializer lists.

```
xtensor_container (const shape_type &shape, layout_type l = L)
```

Allocates an uninitialized *xtensor_container* with the specified shape and layout_type.

Parameters

- shape: the shape of the *xtensor_container*

- `l`: the `layout_type` of the `xtensor_container`

xtensor_container (`const` `shape_type` &`shape`, `const` `reference value`, `layout_type` `l = L`)
 Allocates an `xtensor_container` with the specified shape and layout_type.

Elements are initialized to the specified value.

Parameters

- `shape`: the shape of the `xtensor_container`
- `value`: the value of the elements
- `l`: the `layout_type` of the `xtensor_container`

xtensor_container (`const` `shape_type` &`shape`, `const` `strides_type` &`strides`)
 Allocates an uninitialized `xtensor_container` with the specified shape and strides.

Parameters

- `shape`: the shape of the `xtensor_container`
- `strides`: the strides of the `xtensor_container`

xtensor_container (`const` `shape_type` &`shape`, `const` `strides_type` &`strides`, `const` `reference value`)
 Allocates an uninitialized `xtensor_container` with the specified shape and strides.

Elements are initialized to the specified value.

Parameters

- `shape`: the shape of the `xtensor_container`
- `strides`: the strides of the `xtensor_container`
- `value`: the value of the elements

xtensor_container (`storage_type` &&`storage`, `inner_shape_type` &&`shape`, `inner_strides_type` &&`strides`)
 Allocates an `xtensor_container` by moving specified data, shape and strides.

Parameters

- `storage`: the data for the `xtensor_container`
- `shape`: the shape of the `xtensor_container`
- `strides`: the strides of the `xtensor_container`

Extended copy semantic

```
template<class E>
xtensor_container (const xexpression<E> &e)
  The extended copy constructor.
```

```
template<class E>
auto operator= (const xexpression<E> &e)
  The extended assignment operator.
```

typedef xt::xtensor

Alias template on *xtensor_container* with default parameters for data container type.

This allows to write

```
xt::xtensor<double, 2> a = {{1., 2.}, {3., 4.}};
```

instead of the heavier syntax

```
xt::xtensor_container<std::vector<double>, 2> a = ...
```

Template Parameters

- T: The value type of the elements.
- N: The dimension of the tensor.
- L: The layout_type of the tensor (default: XTENSOR_DEFAULT_LAYOUT).
- A: The allocator of the containers holding the elements.

typedef xt::xtensor_optional

Alias template on *xtensor_container* for handling missing values.

Template Parameters

- T: The value type of the elements.
- N: The dimension of the tensor.
- L: The layout_type of the container (default: XTENSOR_DEFAULT_LAYOUT).
- A: The allocator of the containers holding the elements.
- BA: The allocator of the container holding the missing flags.

```
template<class T>
```

```
auto xt::from_indices (const std::vector<T> &idx)
```

Converts `std::vector<index_type>` (returned e.g.

from `xt::argwhere`) to `xtensor`.

Return `xt::xtensor<typename index_type::value_type, 2>` (e.g.
`xt::xtensor<size_t, 2>`)

Parameters

- idx: vector of indices

```
template<class T>
```

```
auto xt::flatten_indices (const std::vector<T> &idx)
```

Converts `std::vector<index_type>` (returned e.g.

from `xt::argwhere`) to a flattened `xtensor`.

Return `xt::xtensor<typename index_type::value_type, 1>` (e.g.
`xt::xtensor<size_t, 1>`)

Parameters

- idx: a vector of indices

```
template<class Tag = ravel_tensor_tag, class C, class S>
ravel_return_type_t<C, Tag> xt::ravel_indices(const C &idx, const S &shape, layout_type l = layout_type::row_major)
```

Converts `std::vector<index_type>` (returned e.g.

from `xt::argwhere`) to `xtensor` whereby the indices are ravelled. For 1-d input there is no conversion.

Return `xt::xtensor<typename index_type::value_type, 1>` (e.g. `xt::xtensor<size_t, 1>`)

Parameters

- `idx`: vector of indices
- `shape`: the shape of the original array
- `l`: the layout type (row-major or column-major)

1.28.10 xtensor_adaptor

Defined in `xtensor/xtensor.hpp`

```
template<class EC, std::size_t N, layout_type L, class Tag>
class xtensor_adaptor : public xt::xstrided_container<xtensor_adaptor<EC, N, L, Tag>>, public xt::xcontainer_semantic<EC, N, L, Tag>
Dense multidimensional container adaptor with tensor semantics and fixed dimension.
```

The `xtensor_adaptor` class implements a dense multidimensional container adaptor with tensor semantics and fixed dimension. It is used to provide a multidimensional container semantic and a tensor semantic to stl-like containers.

See `xstrided_container`, `xcontainer`

Template Parameters

- `EC`: The closure for the container type to adapt.
- `N`: The dimension of the adaptor.
- `L`: The `layout_type` of the adaptor.
- `Tag`: The expression tag.

Constructors

```
xtensor_adaptor(storage_type &&storage)
Constructs an xtensor_adaptor of the given stl-like container.
```

Parameters

- `storage`: the container to adapt

```
xtensor_adaptor(const storage_type &storage)
Constructs an xtensor_adaptor of the given stl-like container.
```

Parameters

- `storage`: the container to adapt

```
template<class D>
```

xtensor_adaptor (*D* &&*storage*, **const** *shape_type* &*shape*, *layout_type* *l* = L)

Constructs an *xtensor_adaptor* of the given stl-like container, with the specified shape and layout_type.

Parameters

- *storage*: the container to adapt
- *shape*: the shape of the *xtensor_adaptor*
- *l*: the layout_type of the *xtensor_adaptor*

template<class **D**>

xtensor_adaptor (*D* &&*storage*, **const** *shape_type* &*shape*, **const** *strides_type* &*strides*)

Constructs an *xtensor_adaptor* of the given stl-like container, with the specified shape and strides.

Parameters

- *storage*: the container to adapt
- *shape*: the shape of the *xtensor_adaptor*
- *strides*: the strides of the *xtensor_adaptor*

Extended copy semantic

template<class **E**>

auto **operator=** (**const** *xexpression*<*E*> &*e*)

The extended assignment operator.

1.28.11 adapt (xtensor_adaptor)

Defined in `xtensor/xadapt.hpp`

Warning: doxygenfunction: Cannot find function “xt::adapt” in doxygen xml output for project “xtensor” from directory: ../xml

Warning: doxygenfunction: Cannot find function “xt::adapt” in doxygen xml output for project “xtensor” from directory: ../xml

Warning: doxygenfunction: Cannot find function “xt::adapt” in doxygen xml output for project “xtensor” from directory: ../xml

Warning: doxygenfunction: Cannot find function “xt::adapt” in doxygen xml output for project “xtensor” from directory: ../xml

Warning: doxygenfunction: Cannot find function “xt::adapt” in doxygen xml output for project “xtensor” from directory: ../xml

Warning: doxygenfunction: Cannot find function “xt::adapt” in doxygen xml output for project “xtensor” from directory: ../xml

Warning: doxygenfunction: Cannot find function “xt::adapt” in doxygen xml output for project “xtensor” from directory: ../xml

Warning: doxygenfunction: Cannot find function “xt::adapt” in doxygen xml output for project “xtensor” from directory: ../xml

Warning: doxygenfunction: Cannot find function “xt::adapt_smart_ptr” in doxygen xml output for project “xtensor” from directory: ../xml

Warning: doxygenfunction: Cannot find function “xt::adapt_smart_ptr” in doxygen xml output for project “xtensor” from directory: ../xml

1.28.12 xtensor_fixed

Defined in `xtensor/xfixed.hpp`

```
template<class ET, class S, layout_type L, bool SH, class Tag>  
class xfixed_container: public xt::xcontainer<xfixed_container<ET, S, L, SH, Tag>>, public xt::xcontainer_semantic<
```

Dense multidimensional container with tensor semantic and fixed dimension.

The *xfixed_container* class implements a dense multidimensional container with tensor semantic and fixed dimension

See *xtensor_fixed*

Template Parameters

- **ET**: The type of the elements.
- **S**: The xshape template parameter of the container.
- **L**: The *layout_type* of the tensor.
- **SH**: Whether the tensor can be used as a shared expression.
- **Tag**: The expression tag.

Constructors

xfixed_container (**const** inner_shape_type &shape, layout_type l = L)

Create an uninitialized *xfixed_container*.

Note this function is only provided for homogeneity, and the shape & layout argument is disregarded (the template shape is always used).

Parameters

- shape: the shape of the *xfixed_container* (unused!)
- l: the layout_type of the *xfixed_container* (unused!)

xfixed_container (**const** inner_shape_type &shape, value_type v, layout_type l = L)

Create an *xfixed_container*, and initialize with the value of v.

Note, the shape argument to this function is only provided for homogeneity, and the shape argument is disregarded (the template shape is always used).

Parameters

- shape: the shape of the *xfixed_container* (unused!)
- v: the fill value
- l: the layout_type of the *xfixed_container* (unused!)

template<class **IX** = std::integral_constant<std::size_t, N>, class **EN** = std::enable_if_t<IX::value != 0, int>>

xfixed_container (nested_initializer_list_t<value_type, N> t)

Allocates an *xfixed_container* with shape S with values from a C array.

The type returned by get_init_type_t is raw C array value_type [X] [Y] [Z] for xt::xshape<X, Y, Z>. C arrays can be initialized with the initializer list syntax, but the size is checked at compile time to prevent errors. Note: for clang < 3.8 this is an initializer_list and the size is not checked at compile-or runtime.

Extended copy semantic

template<class **E**>

xfixed_container (**const** xexpression<E> &e)

The extended copy constructor.

template<class **E**>

auto **operator=** (**const** xexpression<E> &e)

The extended assignment operator.

Public Functions

```
template<class ST = std::array<std::size_t, N>>
void resize (ST &&shape, bool force = false) const
```

Note that the *xfixed_container* **cannot** be resized.

Attempting to resize with a different size throws an assert in debug mode.

```
template<class ST = shape_type>
void resize (ST &&shape, layout_type l) const
```

Note that the *xfixed_container* **cannot** be resized.

Attempting to resize with a different size throws an assert in debug mode.

```
template<class ST = shape_type>
void resize (ST &&shape, const strides_type &strides) const
```

Note that the *xfixed_container* **cannot** be resized.

Attempting to resize with a different size throws an assert in debug mode.

```
template<class ST = std::array<std::size_t, N>>
auto const &reshape (ST &&shape, layout_type layout = L) const
```

Note that the *xfixed_container* **cannot** be reshaped to a shape different from *S*.

```
typedef xt::xtensor_fixed
```

Alias template on *xfixed_container* with default parameters for layout type.

This allows to write

```
xt::xtensor_fixed<double, xt::xshape<2, 2>> a = {{1., 2.}, {3., 4.}};
```

instead of the syntax

```
xt::xfixed_container<double, xt::xshape<2, 2>, xt::layout_type::row_major> a = ...
```

Template Parameters

- *T*: The value type of the elements.
- *FSH*: A *xshape* template shape.
- *L*: The *layout_type* of the tensor (default: `XTENSOR_DEFAULT_LAYOUT`).
- *Sharable*: Whether the tensor can be used in a shared expression.

1.28.13 xoptional_assembly_base

Defined in `xtensor/xoptional_assembly_base.hpp`

```
template<class D>
class xoptional_assembly_base : private xt::xiterable<D>
```

Base class for dense multidimensional optional assemblies.

The *xoptional_assembly_base* class defines the interface for dense multidimensional optional assembly classes. Optional assembly classes hold optional values and are optimized for tensor operations. *xoptional_assembly_base* does not embed any data container, this responsibility is delegated to the inheriting classes.

Template Parameters

- `D`: The derived type, i.e. the inheriting class for which `xoptional_assembly_base` provides the interface.

Size and shape

auto **size** () **const**

Returns the number of element in the optional assembly.

auto **constexpr dimension** () **const**

Returns the number of dimensions of the optional assembly.

auto **shape** () **const**

Returns the shape of the optional assembly.

auto **shape** (size_type *index*) **const**

Returns the *i*-th dimension of the expression.

auto **strides** () **const**

Returns the strides of the optional assembly.

auto **backstrides** () **const**

Returns the backstrides of the optional assembly.

Data

template<class ...**Args**>

bool **in_bounds** (*Args... args*) **const**

Returns `true` only if the the specified position is a valid entry in the expression.

Return bool

Parameters

- *args*: a list of indices specifying the position in the expression.

template<class ...**Args**>

auto **operator** () (*Args... args*)

Returns a reference to the element at the specified position in the optional assembly.

Parameters

- *args*: a list of indices specifying the position in the optional assembly. Indices must be unsigned integers, the number of indices should be equal or greater than the number of dimensions of the optional assembly.

template<class ...**Args**>

auto **operator** () (*Args... args*) **const**

Returns a constant reference to the element at the specified position in the optional assembly.

Parameters

- *args*: a list of indices specifying the position in the optional assembly. Indices must be unsigned integers, the number of indices should be equal or greater than the number of dimensions of the optional assembly.

```
template<class ...Args>
```

```
auto at (Args... args)
```

Returns a reference to the element at the specified position in the optional assembly, after dimension and bounds checking.

Parameters

- `args`: a list of indices specifying the position in the optional assembly. Indices must be unsigned integers, the number of indices should be equal to the number of dimensions of the optional assembly.

Exceptions

- `std::out_of_range`: if the number of argument is greater than the number of dimensions or if indices are out of bounds.

```
template<class ...Args>
```

```
auto at (Args... args) const
```

Returns a constant reference to the element at the specified position in the optional assembly, after dimension and bounds checking.

Parameters

- `args`: a list of indices specifying the position in the optional assembly. Indices must be unsigned integers, the number of indices should be equal to the number of dimensions of the optional assembly.

Exceptions

- `std::out_of_range`: if the number of argument is greater than the number of dimensions or if indices are out of bounds.

```
template<class ...Args>
```

```
auto unchecked (Args... args)
```

Returns a reference to the element at the specified position in the optional assembly.

Warning This method is meant for performance, for expressions with a dynamic number of dimensions (i.e. not known at compile time). Since it may have undefined behavior (see parameters), `operator()` should be preferred whenever it is possible.

Warning This method is NOT compatible with broadcasting, meaning the following code has undefined behavior:

```
xt::xarray<double> a = {{0, 1}, {2, 3}};
xt::xarray<double> b = {0, 1};
auto fd = a + b;
double res = fd.unchekek(0, 1);
```

Parameters

- `args`: a list of indices specifying the position in the optional assembly. Indices must be unsigned integers, the number of indices must be equal to the number of dimensions of the optional assembly, else the behavior is undefined.

```
template<class ...Args>
```

```
auto unchecked (Args... args) const
```

Returns a constant reference to the element at the specified position in the optional assembly.

Warning This method is meant for performance, for expressions with a dynamic number of dimensions (i.e. not known at compile time). Since it may have undefined behavior (see parameters), operator() should be preferred whenever it is possible.

Warning This method is NOT compatible with broadcasting, meaning the following code has undefined behavior:

```
xt::xarray<double> a = {{0, 1}, {2, 3}};
xt::xarray<double> b = {0, 1};
auto fd = a + b;
double res = fd.unchecked(0, 1);
```

Parameters

- `args`: a list of indices specifying the position in the optional assembly. Indices must be unsigned integers, the number of indices must be equal to the number of dimensions of the optional assembly, else the behavior is undefined.

```
template<class S>
```

```
auto operator[] (const S &index)
```

Returns a reference to the element at the specified position in the optional assembly.

Parameters

- `index`: a sequence of indices specifying the position in the optional assembly. Indices must be unsigned integers, the number of indices in the list should be equal or greater than the number of dimensions of the optional assembly.

```
template<class S>
```

```
auto operator[] (const S &index) const
```

Returns a constant reference to the element at the specified position in the optional assembly.

Parameters

- `index`: a sequence of indices specifying the position in the optional assembly. Indices must be unsigned integers, the number of indices in the list should be equal or greater than the number of dimensions of the optional assembly.

```
template<class ...Args>
```

```
auto periodic (Args... args)
```

Returns a reference to the element at the specified position in the optional assembly, after applying periodicity to the indices (negative and ‘overflowing’ indices are changed).

Parameters

- `args`: a list of indices specifying the position in the optional assembly. Indices must be unsigned integers, the number of indices should be equal to the number of dimensions of the optional assembly.

```
template<class ...Args>
```

```
auto periodic (Args... args) const
```

Returns a constant reference to the element at the specified position in the optional assembly, after applying periodicity to the indices (negative and ‘overflowing’ indices are changed).

Parameters

- `args`: a list of indices specifying the position in the optional assembly. Indices must be unsigned integers, the number of indices should be equal to the number of dimensions of the optional assembly.

```
template<class It>
```

```
auto element (It first, It last)
```

Returns a reference to the element at the specified position in the optional assembly.

Parameters

- `first`: iterator starting the sequence of indices
- `last`: iterator ending the sequence of indices The number of indices in the sequence should be equal to or greater than the number of dimensions of the optional assembly.

```
template<class It>
```

```
auto element (It first, It last) const
```

Returns a constant reference to the element at the specified position in the optional assembly.

Parameters

- `first`: iterator starting the sequence of indices
- `last`: iterator ending the sequence of indices The number of indices in the sequence should be equal to or greater than the number of dimensions of the optional assembly.

Broadcasting

```
template<class S>
```

```
bool broadcast_shape (S &shape, bool reuse_cache = false) const
```

Broadcast the shape of the optional assembly to the specified parameter.

Return a boolean indicating whether the broadcasting is trivial

Parameters

- `shape`: the result shape
- `reuse_cache`: parameter for internal optimization

```
template<class S>
```

```
bool has_linear_assign (const S &strides) const
```

Checks whether the *optional_assembly_base* can be linearly assigned to an expression with the specified strides.

Return a boolean indicating whether a linear assign is possible

Public Functions

```
template<class S = shape_type>
void resize (const S &shape, bool force = false)
 Resizes the optional assembly.
```

Parameters

- `shape`: the new shape
- `force`: force reshaping, even if the shape stays the same (default: false)

```
template<class S = shape_type>
void resize (const S &shape, layout_type l)
 Resizes the optional assembly.
```

Parameters

- `shape`: the new shape
- `l`: the new layout_type

```
template<class S = shape_type>
void resize (const S &shape, const strides_type &strides)
 Resizes the optional assembly.
```

Parameters

- `shape`: the new shape
- `strides`: the new strides

```
layout_type layout () const
 Return the layout_type of the container.
```

Return layout_type of the container

```
template<class T>
void fill (const T &value)
 Fills the data with the given value.
```

Parameters

- `value`: the value to fill the data with.

```
auto value ()
 Return an expression for the values of the optional assembly.
```

```
auto value () const
 Return a constant expression for the values of the optional assembly.
```

```
auto has_value ()
 Return an expression for the missing mask of the optional assembly.
```

```
auto has_value () const
 Return a constant expression for the missing mask of the optional assembly.
```

```
template<class S>
auto &reshape (const S &shape, layout_type layout) &
 Reshapes the optional assembly.
```

Parameters

- `shape`: the new shape
- `layout`: the new layout

1.28.14 xoptional_assembly

Defined in `xtensor/xoptional_assembly.hpp`

```
template<class VE, class FE>
```

```
class xoptional_assembly : public xt::xoptional_assembly_base<xoptional_assembly<VE, FE>>, public xt::xcontainer_
 Dense multidimensional container holding optional values, optimized for tensor operations.
```

The *xoptional_assembly* class implements a dense multidimensional container holding optional values. This container is optimized of tensor operations: contrary to `xarray_optional`, *xoptional_assembly* holds two separated expressions, one for the values, the other for the missing mask.

Template Parameters

- `VE`: The type of expression holding the values.
- `FE`: The type of expression holding the missing mask.

Constructors

```
xoptional_assembly ()
```

Allocates an uninitialized *xoptional_assembly* that holds 0 element.

```
xoptional_assembly (const shape_type &shape, layout_type l = base_type::static_layout)
```

Allocates an uninitialized *xoptional_assembly* with the specified shape and layout_type.

Parameters

- `shape`: the shape of the *xoptional_assembly*
- `l`: the layout_type of the *xoptional_assembly*

```
xoptional_assembly (const shape_type &shape, const value_type &value, layout_type l =
 base_type::static_layout)
```

Allocates an *xoptional_assembly* with the specified shape and layout_type.

Elements are initialized to the specified value.

Parameters

- `shape`: the shape of the *xoptional_assembly*
- `value`: the value of the elements
- `l`: the layout_type of the *xoptional_assembly*

```
xoptional_assembly (const shape_type &shape, const strides_type &strides)
```

Allocates an uninitialized *xoptional_assembly* with the specified shape and strides.

Parameters

- `shape`: the shape of the *xoptional_assembly*
- `strides`: the strides of the *xoptional_assembly*

xoptional_assembly(`const` shape_type &*shape*, `const` strides_type &*strides*, `const` value_type &*value*)

Allocates an uninitialized *xoptional_assembly* with the specified shape and strides.

Elements are initialized to the specified value.

Parameters

- `shape`: the shape of the *xoptional_assembly*
- `strides`: the strides of the *xoptional_assembly*
- `value`: the value of the elements

xoptional_assembly(`const` VE &*ve*)

Allocates an *xoptional_assembly* from the specified value expression.

The flag expression is initialized as if no value is missing.

Parameters

- `ve`: the expression holding the values

xoptional_assembly(VE &&*ve*)

Allocates an *xoptional_assembly* from the specified value expression.

The flag expression is initialized as if no value is missing. The value expression is moved inside the *xoptional_assembly* and is therefore not available after the *xoptional_assembly* has been constructed.

Parameters

- `ve`: the expression holding the values

template<class **OVE**, class **OFE**, typename = std::enable_if_t<is_xexpression<*OVE*>::value && is_xexpression<*OFE*>::value>>

xoptional_assembly(*OVE* &&*ove*, *OFE* &&*ofe*)

Allocates an *xoptional_assembly* from the specified value expression and missing mask expression.

Parameters

- `ove`: the expression holding the values
- `ofe`: the expression holding the missing mask

xoptional_assembly(`const` value_type &*value*)

Allocates an *xoptional_assembly* that holds a single element initialized to the specified value.

Parameters

- `value`: the value of the element

Constructors from initializer list

xoptional_assembly (nested_initializer_list_t<value_type, 1> t)
Allocates a one-dimensional *xoptional_assembly*.

Parameters

- t: the elements of the *xoptional_assembly*

xoptional_assembly (nested_initializer_list_t<value_type, 2> t)
Allocates a two-dimensional *xoptional_assembly*.

Parameters

- t: the elements of the *xoptional_assembly*

xoptional_assembly (nested_initializer_list_t<value_type, 3> t)
Allocates a three-dimensional *xoptional_assembly*.

Parameters

- t: the elements of the *xoptional_assembly*

xoptional_assembly (nested_initializer_list_t<value_type, 4> t)
Allocates a four-dimensional *xoptional_assembly*.

Parameters

- t: the elements of the *xoptional_assembly*

xoptional_assembly (nested_initializer_list_t<value_type, 5> t)
Allocates a five-dimensional *xoptional_assembly*.

Parameters

- t: the elements of the *xoptional_assembly*

Extended copy semantic

```
template<class E>  
xoptional_assembly (const xexpression<E> &e)  
 The extended copy constructor.
```

```
template<class E>  
auto operator= (const xexpression<E> &e)  
 The extended assignment operator.
```


Public Functions

```
template<class S>
optional_assembly<VE, FE> from_shape (S && s)
 Allocates and returns an optional_assembly with the specified shape.
```

Parameters

- *s*: the shape of the *optional_assembly*

1.28.15 optional_assembly_adaptor

Defined in `xtensor/optional_assembly.hpp`

```
template<class VEC, class FEC>
class optional_assembly_adaptor : public xt::optional_assembly_base<optional_assembly_adaptor<VEC, FEC>>,
 Dense multidimensional adaptor holding optional values, optimized for tensor operations.
```

The *optional_assembly_adaptor* class implements a dense multidimensional adaptor holding optional values. It is used to provide an optional expression semantic to two tensor expressions, one holding the value, the other holding the missing mask.

Template Parameters

- *VEC*: The closure for the type of expression holding the values.
- *FEC*: The closure for the type of expression holding the missing mask.

Constructors

```
template<class OVE, class OFE>
optional_assembly_adaptor (OVE &&ve, OFE &&fe)
 Constructs an optional_assembly_adaptor of the given value and missing mask expressions.
```

Parameters

- *ve*: the expression holding the values
- *fe*: the expression holding the missing mask

Extended copy semantic

```
template<class E>
auto operator= (const xexpression<E> &e)
 The extended assignment operator.
```

1.28.16 xmasked_view

Defined in `xtensor/xmasked_view.hpp`

```
template<class CTD, class CTM>
```

```
class xmasked_view: public xt::xview_semantic<xmasked_view<CTD, CTM>>, private xt::xaccessible<xmasked_view<C
```

View on an *xoptional_assembly* or *xoptional_assembly_adaptor* hiding values depending on a given mask.

The *xmasked_view* class implements a view on an *xoptional_assembly* or *xoptional_assembly_adaptor*, it takes this *xoptional_assembly* and a mask as input. The mask is an xexpression containing boolean values, whenever the value of the mask is false, the optional value of *xmasked_view* is considered missing, otherwise it depends on the underlying *xoptional_assembly*.

Template Parameters

- CTD: The type of expression holding the values.
- CTM: The type of expression holding the mask.

Constructors

```
template<class D, class M>
```

```
xmasked_view (D &&data, M &&mask)
```

Creates an *xmasked_view*, given the *xoptional_assembly* or *xoptional_assembly_adaptor* and the mask.

Parameters

- data: the underlying *xoptional_assembly* or *xoptional_assembly_adaptor*
- mask: the mask.

Size and shape

```
auto size () const
```

Returns the number of elements in the *xmasked_view*.

```
auto shape () const
```

Returns the shape of the *xmasked_view*.

```
auto strides () const
```

Returns the strides of the *xmasked_view*.

```
auto backstrides () const
```

Returns the backstrides of the *xmasked_view*.

Data

```
template<class ...Args>
```

```
auto operator () (Args... args)
```

Returns a reference to the element at the specified position in the *xmasked_view*.

Parameters

- args: a list of indices specifying the position in the *xmasked_view*. Indices must be unsigned integers, the number of indices should be equal or greater than the number of dimensions of the *xmasked_view*.

```
template<class ...Args>
auto operator () (Args... args) const
 Returns a constant reference to the element at the specified position in the xmasked_view.
```

Parameters

- `args`: a list of indices specifying the position in the *xmasked_view*. Indices must be unsigned integers, the number of indices should be equal or greater than the number of dimensions of the *xmasked_view*.

```
template<class ...Args>
auto unchecked (Args... args)
 Returns a reference to the element at the specified position in the xmasked_view.
```

Warning This method is meant for performance, for expressions with a dynamic number of dimensions (i.e. not known at compile time). Since it may have undefined behavior (see parameters), `operator()` should be preferred whenever it is possible.

Warning This method is NOT compatible with broadcasting, meaning the following code has undefined behavior:

```
xt::xarray<double> a = {{0, 1}, {2, 3}};
xt::xarray<double> b = {0, 1};
auto fd = a + b;
double res = fd.unchecked(0, 1);
```

Parameters

- `args`: a list of indices specifying the position in the *xmasked_view*. Indices must be unsigned integers, the number of indices must be equal to the number of dimensions of the *xmasked_view*, else the behavior is undefined.

```
template<class ...Args>
auto unchecked (Args... args) const
 Returns a constant reference to the element at the specified position in the xmasked_view.
```

Warning This method is meant for performance, for expressions with a dynamic number of dimensions (i.e. not known at compile time). Since it may have undefined behavior (see parameters), `operator()` should be preferred whenever it is possible.

Warning This method is NOT compatible with broadcasting, meaning the following code has undefined behavior:

```
xt::xarray<double> a = {{0, 1}, {2, 3}};
xt::xarray<double> b = {0, 1};
auto fd = a + b;
double res = fd.unchecked(0, 1);
```

Parameters

- `args`: a list of indices specifying the position in the *xmasked_view*. Indices must be unsigned integers, the number of indices must be equal to the number of dimensions of the *xmasked_view*, else the behavior is undefined.

```
template<class It>
auto element (It first, It last)
 Returns a reference to the element at the specified position in the xmasked_view.
```

Parameters

- `first`: iterator starting the sequence of indices
- `last`: iterator ending the sequence of indices The number of indices in the sequence should be equal to or greater than the number of dimensions of the `xmasked_view`.

```
template<class It>
```

```
auto element (It first, It last) const
```

Returns a constant reference to the element at the specified position in the `xmasked_view`.

Parameters

- `first`: iterator starting the sequence of indices
- `last`: iterator ending the sequence of indices The number of indices in the sequence should be equal to or greater than the number of dimensions of the `xmasked_view`.

Public Functions

```
layout_type layout () const
```

Return the `layout_type` of the `xmasked_view`.

Return `layout_type` of the `xmasked_view`

```
template<class T>
```

```
void fill (const T &value)
```

Fills the data with the given value.

Parameters

- `value`: the value to fill the data with.

```
auto value ()
```

Return an expression for the values of the `xmasked_view`.

```
auto value () const
```

Return a constant expression for the values of the `xmasked_view`.

```
auto visible ()
```

Return an expression for the mask of the `xmasked_view`.

```
auto visible () const
```

Return a constant expression for the mask of the `xmasked_view`.

1.28.17 xview

Defined in `xtensor/xview.hpp`

```
template<class CT, class ...S>
```

```
class xview : public xt::xview_semantic<xview<CT, S...>>, public std::conditional_t<detail::is_contiguous_view<std::decay_
```

Multidimensional view with tensor semantic.

The `xview` class implements a multidimensional view with tensor semantic. It is used to adapt the shape of an `xexpression` without changing it. `xview` is not meant to be used directly, but only with the `view` helper functions.

See *view*, *range*, *all*, *newaxis*, *keep*, *drop*

Template Parameters

- CT: the closure type of the *xexpression* to adapt
- S: the slices type describing the shape adaptation

Extended copy semantic

```
template<class E>
auto operator= (const xexpression<E> &e)
 The extended assignment operator.
```

Constructor

```
template<class CTA, class FSL, class ...SL>
xview (CTA &&e, FSL &&first_slice, SL&&... slices)
 Constructs a view on the specified xexpression.
```

Users should not call directly this constructor but use the view function instead.

See *view*

Parameters

- e: the xexpression to adapt
- first_slice: the first slice describing the view
- slices: the slices list describing the view

Size and shape

```
auto shape () const
 Returns the shape of the view.
```

```
auto slices () const
 Returns the slices of the view.
```

```
layout_type layout () const
 Returns the slices of the view.
```

Data

```
template<class T>
void fill (const T &value)
 Fills the view with the given value.
```

Parameters

- value: the value to fill the view with.

```
auto expression ()
 Returns a reference to the underlying expression of the view.
```

auto **expression** () **const**

Returns a const reference to the underlying expression of the view.

template<class ...**Args**>

auto **operator** () (*Args... args*)

Returns a reference to the element at the specified position in the view.

Parameters

- *args*: a list of indices specifying the position in the view. Indices must be unsigned integers, the number of indices should be equal or greater than the number of dimensions of the view.

template<class ...**Args**>

auto **unchecked** (*Args... args*)

Returns a reference to the element at the specified position in the view.

Warning This method is meant for performance, for expressions with a dynamic number of dimensions (i.e. not known at compile time). Since it may have undefined behavior (see parameters), `operator()` should be preferred whenever it is possible.

Warning This method is NOT compatible with broadcasting, meaning the following code has undefined behavior:

```
xt::xarray<double> a = {{0, 1}, {2, 3}};
xt::xarray<double> b = {0, 1};
auto fd = a + b;
double res = fd.unchecked(0, 1);
```

Parameters

- *args*: a list of indices specifying the position in the view. Indices must be unsigned integers, the number of indices must be equal to the number of dimensions of the view, else the behavior is undefined.

template<class ...**Args**>

auto **operator** () (*Args... args*) **const**

Returns a constant reference to the element at the specified position in the view.

Parameters

- *args*: a list of indices specifying the position in the view. Indices must be unsigned integers, the number of indices should be equal or greater than the number of dimensions of the view.

template<class ...**Args**>

auto **unchecked** (*Args... args*) **const**

Returns a constant reference to the element at the specified position in the view.

Warning This method is meant for performance, for expressions with a dynamic number of dimensions (i.e. not known at compile time). Since it may have undefined behavior (see parameters), `operator()` should be preferred whenever it is possible.

Warning This method is NOT compatible with broadcasting, meaning the following code has undefined behavior:

```
xt::xarray<double> a = {{0, 1}, {2, 3}};
xt::xarray<double> b = {0, 1};
auto fd = a + b;
double res = fd.unchecked(0, 1);
```

Parameters

- `args`: a list of indices specifying the position in the view. Indices must be unsigned integers, the number of indices must be equal to the number of dimensions of the view, else the behavior is undefined.

```
template<class T>
```

```
auto storage ()
```

Returns the data holder of the underlying container (only if the view is on a realized container).

`xt::eval` will make sure that the underlying xexpression is on a realized container.

```
template<class T>
```

```
auto strides () const
```

Return the strides for the underlying container of the view.

```
template<class T>
```

```
auto data () const
```

Return the pointer to the underlying buffer.

```
template<class T>
```

```
auto data_offset () const
```

Return the offset to the first element of the view in the underlying container.

Broadcasting

```
template<class ST>
```

```
bool broadcast_shape (ST &shape, bool reuse_cache = false) const
```

Broadcast the shape of the view to the specified parameter.

Return a boolean indicating whether the broadcasting is trivial

Parameters

- `shape`: the result shape
- `reuse_cache`: parameter for internal optimization

```
template<class ST>
```

```
bool has_linear_assign (const ST &strides) const
```

Checks whether the xview can be linearly assigned to an expression with the specified strides.

Return a boolean indicating whether a linear assign is possible

```
template<class E, class ...S>
```

```
auto xt::view (E &&e, S&&... slices)
```

Constructs and returns a view on the specified xexpression.

Users should not directly construct the slices but call helper functions instead.

See *range*, *all*, *newaxis*

Parameters

- `e`: the xexpression to adapt
- `slices`: the slices list describing the view. `view` accepts negative indices, in that case indexing is done in reverse order.

```
template<class E>
```

```
auto xt::row(E &&e, std::ptrdiff_t index)
```

Constructs and returns a row (sliced view) on the specified expression.

Users should not directly construct the slices but call helper functions instead. This function is only allowed on expressions with two dimensions.

Parameters

- `e`: the xexpression to adapt
- `index`: 0-based index of the row, negative indices will return the last rows in reverse order.

Exceptions

- `std::invalid_argument`: if the expression has more than 2 dimensions.

```
template<class E>
```

```
auto xt::col(E &&e, std::ptrdiff_t index)
```

Constructs and returns a column (sliced view) on the specified expression.

Users should not directly construct the slices but call helper functions instead. This function is only allowed on expressions with two dimensions.

Parameters

- `e`: the xexpression to adapt
- `index`: 0-based index of the column, negative indices will return the last columns in reverse order.

Exceptions

- `std::invalid_argument`: if the expression has more than 2 dimensions.

Defined in `xtensor/xslice.hpp`

```
template<class A, class B>
```

```
auto xt::range(A start_val, B stop_val)
```

Select a range from `start_val` to `stop_val` (excluded).

You can use the shorthand `_` syntax to select from the start or until the end.

```
using namespace xt::placeholders; // to enable _ syntax

range(3, _) // select from index 3 to the end
range(_, 5) // select from index 0 to 5 (excluded)
range(_, _) // equivalent to `all()`
```

See [view](#), [strided_view](#)

```
template<class A, class B, class C>
```

```
auto xt::range(A start_val, B stop_val, C step)
```

Select a range from `start_val` to `stop_val` (excluded) with step. You can use the shorthand `_` syntax to select from the start or until the end.


```
using namespace xt::placeholders; // to enable _ syntax
range(3, _, 5) // select from index 3 to the end with stepsize 5
```

See [view](#), [strided_view](#)

auto xt::all()

Returns a slice representing a full dimension, to be used as an argument of view function.

See [view](#), [strided_view](#)

auto xt::newaxis()

Returns a slice representing a new axis of length one, to be used as an argument of view function.

See [view](#), [strided_view](#)

auto xt::ellipsis()

Returns a slice representing all remaining dimensions, and selecting all in these dimensions.

Ellipsis will expand to a series of [all\(\)](#) slices, until the number of slices is equal to the number of dimensions of the source array.

Note: ellipsis can only be used in [strided_view](#)!

```
xarray<double> a = xarray<double>::from_shape({5, 5, 1, 1, 5});
auto v = xt::strided_view(a, {2, xt::ellipsis(), 2});
// equivalent to using {2, xt::all(), xt::all(), xt::all(), 2};
```

See [strided_view](#)

template<class T>

detail::disable_integral_keep<T> xt::keep(T &&indices)

Create a non-contiguous slice from a container of indices to keep.

Note: this slice cannot be used in the [xstrided_view](#)!

```
xt::xarray<double> a = xt::arange(9);
a.reshape({3, 3});
xt::view(a, xt::keep(0, 2); // => {{0, 1, 2}, {6, 7, 8}}
xt::view(a, xt::keep(1, 1, 1); // => {{3, 4, 5}, {3, 4, 5}, {3, 4, 5}}
```

Return instance of [xkeep_slice](#)

Parameters

- indices: The indices container

template<class T>

detail::disable_integral_drop<T> xt::drop(T &&indices)

Create a non-contiguous slice from a container of indices to drop.

Note: this slice cannot be used in the [xstrided_view](#)!

```
xt::xarray<double> a = xt::arange(9);
a.reshape({3, 3});
xt::view(a, xt::drop(0, 2); // => {{3, 4, 5}}
```

Return instance of `xdrop_slice`

Parameters

- `indices`: The container of indices to drop

1.28.18 `xstrided_view`

Defined in `xtensor/xstrided_view.hpp`

```
template<class CT, class S, layout_type L = layout_type::dynamic, class FST = detail::flat_storage_getter<CT, xt::layout_type::row_major>
class xstrided_view: public xt::xview_semantic<xstrided_view<CT, S, L, FST>>, public select_iterable_base_t<L, std::size_t>
 View of an xexpression using strides.
```

The `xstrided_view` class implements a view utilizing an initial offset and strides.

See `strided_view`, `transpose`

Template Parameters

- `CT`: the closure type of the `xexpression` type underlying this view
- `L`: the layout of the strided view
- `S`: the strides type of the strided view
- `FST`: the flat storage type used for the strided view

Extended copy semantic

```
template<class E>
auto operator=(const xexpression<E> &e)
 The extended assignment operator.
```

Constructor

```
template<class CTA, class SA>
xstrided_view(CTA &&e, SA &&shape, strides_type &&strides, std::size_t offset, layout_type layout)
 Constructs an xstrided_view.
```

Parameters

- `e`: the underlying xexpression for this view
- `shape`: the shape of the view
- `strides`: the strides of the view
- `offset`: the offset of the first element in the underlying container
- `layout`: the layout of the view

Data

```
template<class T>
void fill(const T &value)
 Fills the view with the given value.
```

Parameters

- value: the value to fill the view with.

```
typedef xt::xstrided_slice_vector
 vector of slices used to build a xstrided_view
```

```
template<layout_type L = layout_type::dynamic, class E, class S, class X>
auto xt::strided_view(E &&e, S &&shape, X &&stride, std::size_t offset = 0, layout_type layout = L)
 Construct a strided view from an xexpression, shape, strides and offset.
```

Return the view

Parameters

- e: xexpression
- shape: the shape of the view
- strides: the new strides of the view
- offset: the offset of the first element in the underlying container
- layout: the new layout of the expression

Template Parameters

- L: the static layout type of the view (default: dynamic)
- E: type of xexpression
- S: strides type
- X: strides type

```
template<class E>
auto xt::strided_view(E &&e, const xstrided_slice_vector &slices)
 Function to create a dynamic view from an xexpression and an xstrided_slice_vector.
```

```
xt::xarray<double> a = {{1, 2, 3}, {4, 5, 6}};
xt::xstrided_slice_vector sv({xt::range(0, 1)});
sv.push_back(xt::range(0, 3, 2));
auto v = xt::strided_view(a, sv);
// ==> {{1, 3}}
```

Return initialized strided_view according to slices

Parameters

- e: xexpression
- slices: the slice vector

You can also achieve the same with the following short-hand syntax:

```
xt::xarray<double> a = {{1, 2, 3}, {4, 5, 6}};
auto v = xt::strided_view(a, {xt::range(0, 1), xt::range(0, 3, 2)});
// ==> {{1, 3}}
```

```
template<layout_type L = xt::layout_type::row_major, class E, class S>
auto xt::reshape_view(E &&e, S &&shape, layout_type)
```

Return a view on a container with a new shape.

Note: if you resize the underlying container, this view becomes invalidated.

Return view on xexpression with new shape

Parameters

- e: xexpression to reshape
- shape: new shape
- order: traversal order (optional)

1.28.19 xbroadcast

Defined in `xtensor/xbroadcast.hpp`

```
template<class CT, class X>
```

```
class xbroadcast : public xt::xsharable_expression<xbroadcast<CT, X>>, public xt::xconst_iterable<xbroadcast<CT, X>>
```

Broadcasted xexpression to a specified shape.

The `xbroadcast` class implements the broadcasting of an *xexpression* to a specified shape. `xbroadcast` is not meant to be used directly, but only with the *broadcast* helper functions.

See *broadcast*

Template Parameters

- CT: the closure type of the *xexpression* to broadcast
- X: the type of the specified shape.

Constructor

```
template<class CTA, class S>
```

```
xbroadcast (CTA &&e, const S &s)
```

Constructs an `xbroadcast` expression broadcasting the specified *xexpression* to the given shape.

Parameters

- e: the expression to broadcast
- s: the shape to apply

```
template<class CTA>
```

```
xbroadcast (CTA &&e, shape_type &s)
```

Constructs an `xbroadcast` expression broadcasting the specified *xexpression* to the given shape.

Parameters

- e: the expression to broadcast

- *s*: the shape to apply

Size and shape

auto **shape** () **const**
Returns the shape of the expression.

layout_type **layout** () **const**
Returns the *layout_type* of the expression.

Data

auto **expression** () **const**
Returns a constant reference to the underlying expression of the broadcast expression.

template<class ...**Args**>
auto **operator** () (*Args... args*) **const**
Returns a constant reference to the element at the specified position in the expression.

Parameters

- *args*: a list of indices specifying the position in the function. Indices must be unsigned integers, the number of indices should be equal or greater than the number of dimensions of the expression.

template<class ...**Args**>
auto **unchecked** (*Args... args*) **const**
Returns a constant reference to the element at the specified position in the expression.

Warning This method is meant for performance, for expressions with a dynamic number of dimensions (i.e. not known at compile time). Since it may have undefined behavior (see parameters), `operator()` should be preferred whenever it is possible.

Warning This method is NOT compatible with broadcasting, meaning the following code has undefined behavior:

```
xt::xarray<double> a = {{0, 1}, {2, 3}};
xt::xarray<double> b = {0, 1};
auto fd = a + b;
double res = fd.unchecked(0, 1);
```

Parameters

- *args*: a list of indices specifying the position in the expression. Indices must be unsigned integers, the number of indices must be equal to the number of dimensions of the expression, else the behavior is undefined.

template<class **It**>
auto **element** (*It, It last*) **const**
Returns a constant reference to the element at the specified position in the expression.

Parameters

- *first*: iterator starting the sequence of indices
- *last*: iterator ending the sequence of indices The number of indices in the sequence should be equal to or greater than the number of dimensions of the function.

Broadcasting

```
template<class S>
bool broadcast_shape (S &shape, bool reuse_cache = false) const
 Broadcast the shape of the function to the specified parameter.
```

Return a boolean indicating whether the broadcasting is trivial

Parameters

- shape: the result shape
- reuse_cache: parameter for internal optimization

```
template<class S>
bool has_linear_assign (const S &strides) const
 Checks whether the xbroadcast can be linearly assigned to an expression with the specified strides.
```

Return a boolean indicating whether a linear assign is possible

```
template<class E, class S>
auto xt:::broadcast (E &&e, const S &s)
 Returns an xexpression broadcasting the given expression to a specified shape.
```

The returned expression either hold a const reference to `e` or a copy depending on whether `e` is an lvalue or an rvalue.

Template Parameters

- `e`: the *xexpression* to broadcast
- `s`: the specified shape to broadcast.

1.28.20 xindex_view

Defined in `xtensor/xindex_view.hpp`

```
template<class CT, class I>
class xindex_view: public xt::xview_semantic<xindex_view<CT, I>>, public xt::xiterable<xindex_view<CT, I>>, public
 View of an xexpression from vector of indices.
```

The *xindex_view* class implements a flat (1D) view into a multidimensional *xexpression* yielding the values at the indices of the index array. *xindex_view* is not meant to be used directly, but only with the *index_view* and *filter* helper functions.

See *index_view*, *filter*

Template Parameters

- CT: the closure type of the *xexpression* type underlying this view
- I: the index array type of the view

Extended copy semantic

```
template<class E>
auto operator= (const xexpression<E> &e)
 The extended assignment operator.
```

Constructor

```
template<class CTA, class I2>
xindex_view (CTA &&e, I2 &&indices)
 Constructs an xindex_view, selecting the indices specified by indices.

 The resulting xexpression has a 1D shape with a length of n for n indices.
```

Parameters

- *e*: the underlying xexpression for this view
- *indices*: the indices to select

Size and shape

```
auto size () const
 Returns the size of the xindex_view.

auto dimension () const
 Returns the number of dimensions of the xindex_view.

auto shape () const
 Returns the shape of the xindex_view.

auto shape (size_type index) const
 Returns the i-th dimension of the expression.
```

Data

```
template<class T>
void fill (const T &value)
 Fills the view with the given value.
```

Parameters

- *value*: the value to fill the view with.

```
auto operator () (size_type idx = size_type(0))
 Returns a reference to the element at the specified position in the xindex_view.
```

Parameters

- *idx*: index specifying the position in the *index_view*. More indices may be provided, only the last one will be used.

```
auto unchecked (size_type idx)
 Returns a reference to the element at the specified position in the xindex_view.
```

Parameters

- `idx`: index specifying the position in the `index_view`.

auto **operator** () (size_type *idx* = size_type(0)) **const**

Returns a constant reference to the element at the specified position in the *xindex_view*.

Parameters

- `idx`: index specifying the position in the `index_view`. More indices may be provided, only the last one will be used.

auto **unchecked** (size_type *idx*) **const**

Returns a constant reference to the element at the specified position in the *xindex_view*.

Parameters

- `idx`: index specifying the position in the `index_view`.

auto **expression** ()

Returns a reference to the underlying expression of the view.

auto **expression** () **const**

Returns a constant reference to the underlying expression of the view.

template<class **S**>

auto **operator** [] (const *S* &*index*)

Returns a reference to the element at the specified position in the container.

Parameters

- `index`: a sequence of indices specifying the position in the container. Indices must be unsigned integers, the number of indices in the list should be equal or greater than the number of dimensions of the container.

template<class **S**>

auto **operator** [] (const *S* &*index*) **const**

Returns a constant reference to the element at the specified position in the container.

Parameters

- `index`: a sequence of indices specifying the position in the container. Indices must be unsigned integers, the number of indices in the list should be equal or greater than the number of dimensions of the container.

template<class **It**>

auto **element** (*It first*, *It*)

Returns a reference to the element at the specified position in the *xindex_view*.

Parameters

- `first`: iterator starting the sequence of indices The number of indices in the sequence should be equal to or greater 1.

template<class **It**>

auto **element** (*It first, It*) **const**

Returns a reference to the element at the specified position in the *xindex_view*.

Parameters

- *first*: iterator starting the sequence of indices The number of indices in the sequence should be equal to or greater 1.

Broadcasting

template<class O>

bool **broadcast_shape** (*O &shape*, bool *reuse_cache* = false) **const**

Broadcast the shape of the *xindex_view* to the specified parameter.

Return a boolean indicating whether the broadcasting is trivial

Parameters

- *shape*: the result shape
- *reuse_cache*: parameter for internal optimization

template<class O>

bool **has_linear_assign** (**const** *O&*) **const**

Checks whether the *xindex_view* can be linearly assigned to an expression with the specified strides.

Return a boolean indicating whether a linear assign is possible

template<class **ECT**, class **CCT**>

class xfiltration

Filter of a xexpression for fast scalar assign.

The xfiltration class implements a lazy filtration of a multidimensional *xexpression*, optimized for scalar and computed scalar assignments. Actually, the *xfiltration* class IS NOT an *xexpression* and the scalar and computed scalar assignments are the only method it provides. The filtering condition is not evaluated until the filtration is assigned.

xfiltration is not meant to be used directly, but only with the *filtration* helper function.

See *filtration*

Template Parameters

- **ECT**: the closure type of the *xexpression* type underlying this filtration
- **CCR**: the closure type of the filtering *xexpression* type

Extended copy semantic

```
template<class E>  
auto operator= (const E &e)  
 Assigns the scalar e to *this.
```

Return a reference to `*this`.

Parameters

- e: the scalar to assign.

Constructor

```
template<class ECTA, class CCTA>  
xfiltration (ECTA &&e, CCTA &&condition)  
 Constructs a xfiltration on the given expression e, selecting the elements matching the specified  
 condition.
```

Parameters

- e: the *xexpression* to filter.
- condition: the filtering *xexpression* to apply.

Computed assignment

```
template<class E>  
auto operator+= (const E &e)  
 Adds the scalar e to *this.
```

Return a reference to `*this`.

Parameters

- e: the scalar to add.

```
template<class E>  
auto operator-= (const E &e)  
 Subtracts the scalar e from *this.
```

Return a reference to `*this`.

Parameters

- e: the scalar to subtract.

```
template<class E>  
auto operator*= (const E &e)  
 Multiplies *this with the scalar e.
```

Return a reference to `*this`.

Parameters

- e: the scalar involved in the operation.

```
template<class E>
auto operator/=(const E &e)
 Divides *this by the scalar e.
```

Return a reference to *this.

Parameters

- e: the scalar involved in the operation.

```
template<class E>
auto operator%=(const E &e)
 Computes the remainder of *this after division by the scalar e.
```

Return a reference to *this.

Parameters

- e: the scalar involved in the operation.

```
template<class E, class I>
auto xt::index_view(E &&e, I &&indices)
 creates an indexview from a container of indices.
```

Returns a 1D view with the elements at *indices* selected.

```
xarray<double> a = {{1, 5, 3}, {4, 5, 6}};
b = index_view(a, {{0, 0}, {1, 0}, {1, 1}});
std::cout << b << std::endl; // {1, 4, 5}
b += 100;
std::cout << a << std::endl; // {{101, 5, 3}, {104, 105, 6}}
```

Parameters

- e: the underlying xexpression
- indices: the indices to select

```
template<layout_type L = xt::layout_type::row_major, class E, class O>
auto xt::filter(E &&e, O &&condition)
 creates a view into e filtered by condition.
```

Returns a 1D view with the elements selected where *condition* evaluates to *true*. This is equivalent to

```
{index_view(e, argwhere(condition));}
```

The returned view is not optimal if you just want to assign a scalar to the filtered elements. In that case, you should consider using the *filtration* function instead.

```
xarray<double> a = {{1, 5, 3}, {4, 5, 6}};
b = filter(a, a >= 5);
std::cout << b << std::endl; // {5, 5, 6}
```

Template Parameters

- L: the traversal order

Parameters

- e: the underlying xexpression

- `condition`: *xexpression* with shape of *e* which selects indices

See *filtration*

```
template<class E, class C>
auto xt::filtration(E &&e, C &&condition)
 creates a filtration of e filtered by condition.
```

Returns a lazy filtration optimized for scalar assignment. Actually, scalar assignment and computed scalar assignments are the only available methods of the filtration, the filtration IS NOT an *xexpression*.

```
xarray<double> a = {{1, 5, 3}, {4, 5, 6}};
filtration(a, a >= 5) += 2;
std::cout << a << std::endl; // {{1, 7, 3}, {4, 7, 8}}
```

Parameters

- *e*: the *xexpression* to filter
- `condition`: the filtering *xexpression*

1.28.21 xfunctor_view

Defined in `xtensor/xfunctor_view.hpp`

```
template<class F, class CT>
class xfunctor_view : public xt::xfunctor_applier_base<xfunctor_view<F, CT>>, public xt::xview_semantic<xfunctor_view<F, CT>>
 View of an xexpression.
```

The *xfunctor_view* class is an expression addressing its elements by applying a functor to the corresponding element of an underlying expression. Unlike e.g. *xgenerator*, an *xfunctor_view* is an lvalue. It is used e.g. to access real and imaginary parts of complex expressions.

xfunctor_view has a view semantics and can be used on any expression. For a similar feature with a container semantics, one can use *xfunctor_adaptor*.

xfunctor_view is not meant to be used directly, but through helper functions such as *real* or *imag*.

See *real*, *imag*

Template Parameters

- *F*: the functor type to be applied to the elements of specified expression.
- *CT*: the closure type of the *xexpression* type underlying this view

Extended copy semantic

```
template<class E>
auto operator=(const xexpression<E> &e)
 The extended assignment operator.
```

Defined in `xtensor/xcomplex.hpp`

```
template<class E>
```

```
decltype(auto) xt::real(E &&e)
```

Returns an *xexpression* representing the real part of the given expression.

The returned expression either hold a const reference to *e* or a copy depending on whether *e* is an lvalue or an rvalue.

Template Parameters

- *e*: the *xexpression*

```
template<class E>
```

```
decltype(auto) xt::imag(E &&e)
```

Returns an *xexpression* representing the imaginary part of the given expression.

The returned expression either hold a const reference to *e* or a copy depending on whether *e* is an lvalue or an rvalue.

Template Parameters

- *e*: the *xexpression*

1.28.22 xrepeat

Defined in `xtensor/xrepeat.hpp`

```
template<class CT, class R>
```

```
class xrepeat : public xt::xconst_iterable<xrepeat<CT, R>>, public xt::xconst_accessible<xrepeat<CT, R>>, public xt::x
```

Expression with repeated values along an axis.

The `xrepeat` class implements the repetition of the elements of an *xexpression* along a given axis. `xrepeat` is not meant to be used directly, but only with the *repeat* helper functions.

See *repeat*

Size and shape

```
auto shape() const
```

Returns the shape of the expression.

```
auto layout() const
```

Returns the `layout_type` of the expression.

Data

```
auto expression() const
```

Returns a constant reference to the underlying expression of the broadcast expression.

```
template<class ...Args>
```

```
auto operator() (Args... args) const
```

Returns a constant reference to the element at the specified position in the expression.

Parameters

- *args*: a list of indices specifying the position in the function. Indices must be unsigned integers, the number of indices should be equal or greater than the number of dimensions of the expression.

```
template<class ...Args>
```

```
auto unchecked(Args... args) const
```

Returns a constant reference to the element at the specified position in the expression.

Warning This method is meant for performance, for expressions with a dynamic number of dimensions (i.e. not known at compile time). Since it may have undefined behavior (see parameters), operator() should be preferred whenever it is possible.

Warning This method is NOT compatible with broadcasting, meaning the following code has undefined behavior:

```
xt::xarray<double> a = {{0, 1}, {2, 3}};
xt::xarray<double> b = {0, 1};
auto fd = a + b;
double res = fd.unchecked(0, 1);
```

Parameters

- `args`: a list of indices specifying the position in the expression. Indices must be unsigned integers, the number of indices must be equal to the number of dimensions of the expression, else the behavior is undefined.

```
template<class It>
```

```
auto element(It first, It last) const
```

Returns a constant reference to the element at the specified position in the view.

Parameters

- `first`: iterator starting the sequence of indices
- `last`: iterator ending the sequence of indices The number of indices in the sequence should be equal to or greater than the the number of dimensions of the view..

Broadcasting

```
template<class S>
```

```
bool broadcast_shape(S &shape, bool reuse_cache = false) const
```

Broadcast the shape of the function to the specified parameter.

Return a boolean indicating whether the broadcasting is trivial

Parameters

- `shape`: the result shape
- `reuse_cache`: parameter for internal optimization

```
template<class S>
```

```
bool has_linear_assign(const S &strides) const
```

Checks whether the xbroadcast can be linearly assigned to an expression with the specified strides.

Return a boolean indicating whether a linear assign is possible

Public Functions

```
template<class CTA>
xrepeat (CTA &&e, R &&repeats, size_type axis)
 Constructs an xrepeat expression repeating the element of the specified xexpression.
```

Parameters

- *e*: the input expression
- *repeats*: The number of repetitions for each elements
- *axis*: The axis along which to repeat the value

1.29 Iterators

In addition to the iterators defined in the different types of expressions, `xtensor` provides classes that allow to iterate over slices of an expression along a specified axis.

1.29.1 *xaxis_iterator*

Defined in `xtensor/xaxis_iterator.hpp`

```
template<class CT>
class xaxis_iterator
 Class for iteration over (N-1)-dimensional slices, where N is the dimension of the underlying expression.
```

If N is the number of dimensions of an expression, the *xaxis_iterator* iterates over (N-1)-dimensional slices oriented along the specified axis.

Template Parameters

- *CT*: the closure type of the *xexpression*

Constructors

```
template<class CTA>
xaxis_iterator (CTA &&e, size_type axis)
 Constructs an xaxis_iterator.
```

Parameters

- *e*: the expression to iterate over
- *axis*: the axis to iterate over taking N-1 dimensional slices

```
template<class CTA>
xaxis_iterator (CTA &&e, size_type axis, size_type index, size_type offset)
 Constructs an xaxis_iterator starting at specified index and offset.
```

Parameters

- *e*: the expression to iterate over
- *axis*: the axis to iterate over taking N-1 dimensional slices

- `index`: the starting index for the iterator
- `offset`: the starting offset for the iterator

Increment

auto `operator++` ()
Increments the iterator to the next position and returns it.

auto `operator++` (int)
Makes a copy of the iterator, increments it to the next position, and returns the copy.

Reference

auto `operator*` () `const`
Returns the strided view at the current iteration position.

Return a `strided_view`

auto `operator->` () `const`
Returns a pointer to the strided view at the current iteration position.

Return a pointer to a `strided_view`

Unnamed Group

bool `equal` (`const self_type &rhs`) `const`
Checks equality of the *xaxis_slice_iterator* and `rhs`.

Parameters

-

template<class `CT`>
bool `xt::operator==` (`const xaxis_iterator<CT> &lhs`, `const xaxis_iterator<CT> &rhs`)
Checks equality of the iterators.

Return true if the iterators are equivalent, false otherwise

template<class `CT`>
bool `xt::operator!=` (`const xaxis_iterator<CT> &lhs`, `const xaxis_iterator<CT> &rhs`)
Checks inequality of the iterators.

Return true if the iterators are different, true otherwise

template<class `E`>
auto `xt::axis_begin` (`E &&e`)
Returns an iterator to the first element of the expression for axis 0.

Return an instance of *xaxis_iterator*

Parameters

- `e`: the expression to iterate over

```
template<class E>
```

```
auto xt::axis_begin (E &&e, typename std::decay_t<E>::size_type axis)
```

Returns an iterator to the first element of the expression for the specified axis.

Return an instance of *xaxis_iterator*

Parameters

- `e`: the expression to iterate over
- `axis`: the axis to iterate over

```
template<class E>
```

```
auto xt::axis_end (E &&e)
```

Returns an iterator to the element following the last element of the expression for axis 0.

Return an instance of *xaxis_iterator*

Parameters

- `e`: the expression to iterate over

```
template<class E>
```

```
auto xt::axis_end (E &&e, typename std::decay_t<E>::size_type axis)
```

Returns an iterator to the element following the last element of the expression for the specified axis.

Return an instance of *xaxis_iterator*

Parameters

- `e`: the expression to iterate over
- `axis`: the axis to iterate over

1.29.2 xaxis_slice_iterator

Defined in `xtensor/xaxis_slice_iterator.hpp`

```
template<class CT>
```

```
class xaxis_slice_iterator
```

Class for iteration over one-dimensional slices.

The *xaxis_slice_iterator* iterates over one-dimensional slices oriented along the specified axis

Template Parameters

- `CT`: the closure type of the *xexpression*

Constructors

```
template<class CTA>
xaxis_slice_iterator (CTA &&e, size_type axis)
 Constructs an xaxis_slice_iterator.
```

Parameters

- *e*: the expression to iterate over
- *axis*: the axis to iterate over taking one dimensional slices

```
template<class CTA>
xaxis_slice_iterator (CTA &&e, size_type axis, size_type index, size_type offset)
 Constructs an xaxis_slice_iterator starting at specified index and offset.
```

Parameters

- *e*: the expression to iterate over
- *axis*: the axis to iterate over taking one dimensional slices
- *index*: the starting index for the iterator
- *offset*: the starting offset for the iterator

Increment

```
auto operator++ ()
 Increments the iterator to the next position and returns it.
```

```
auto operator++ (int)
 Makes a copy of the iterator, increments it to the next position, and returns the copy.
```

Reference

```
auto operator* () const
 Returns the strided view at the current iteration position.
```

Return a `strided_view`

```
auto operator-> () const
 Returns a pointer to the strided view at the current iteration position.
```

Return a pointer to a `strided_view`

Unnamed Group

bool **equal** (const self_type &rhs) const
 Checks equality of the *xaxis_slice_iterator* and rhs.

Return true if the iterators are equivalent, false otherwise

```
template<class CT>
bool xt::operator==(const xaxis_slice_iterator<CT> &lhs, const xaxis_slice_iterator<CT> &rhs)
  Checks equality of the iterators.
```

Return true if the iterators are equivalent, false otherwise

```
template<class CT>
bool xt::operator!=(const xaxis_slice_iterator<CT> &lhs, const xaxis_slice_iterator<CT> &rhs)
  Checks inequality of the iterators.
```

Return true if the iterators are different, true otherwise

```
template<class E>
auto xt::axis_slice_begin(E &&e)
  Returns an iterator to the first element of the expression for axis 0.
```

Return an instance of *xaxis_slice_iterator*

Parameters

- e: the expression to iterate over

```
template<class E>
auto xt::axis_slice_begin(E &&e, typename std::decay_t<E>::size_type axis)
  Returns an iterator to the first element of the expression for the specified axis.
```

Return an instance of *xaxis_slice_iterator*

Parameters

- e: the expression to iterate over
- axis: the axis to iterate over

```
template<class E>
auto xt::axis_slice_end(E &&e)
  Returns an iterator to the element following the last element of the expression for axis 0.
```

Return an instance of *xaxis_slice_iterator*

Parameters

- e: the expression to iterate over

```
template<class E>
auto xt::axis_slice_end(E &&e, typename std::decay_t<E>::size_type axis)
  Returns an iterator to the element following the last element of the expression for the specified axis.
```

Return an instance of *xaxis_slice_iterator*

Parameters

- `e`: the expression to iterate over
- `axis`: the axis to iterate over

1.30 Functions and generators

1.30.1 xfunction

Defined in `xtensor/xfunction.hpp`

```
template<class F, class ...CT>
```

```
class xfunction : private xt::xconst_iterable<xfunction<F, CT...>>, public xt::xsharable_expression<xfunction<F, CT...>>
```

Multidimensional function operating on xtensor expressions.

The xfunction class implements a multidimensional function operating on xtensor expressions.

Template Parameters

- `F`: the function type
- `CT`: the closure types for arguments of the function

Constructor

```
template<class Func, class ...CTA, class U = std::enable_if_t<!std::is_base_of<std::decay_t<Func>, self_type>::value>>
```

```
xfunction (Func &&f, CTA&&... e)
```

Constructs an xfunction applying the specified function to the given arguments.

Parameters

- `f`: the function to apply
- `e`: the *xexpression* arguments

```
template<class FA, class ...CTA>
```

```
xfunction (xfunction<FA, CTA...> xf)
```

Constructs an xfunction applying the specified function given by another xfunction with its arguments.

Parameters

- `xf`: the xfunction to apply

Size and shape

```
auto dimension () const
```

Returns the number of dimensions of the function.

```
auto shape () const
```

Returns the shape of the xfunction.

```
layout_type layout () const
```

Returns the `layout_type` of the xfunction.

Data

```
template<class ...Args>
```

```
auto operator() (Args... args) const
```

Returns a constant reference to the element at the specified position in the function.

Parameters

- *args*: a list of indices specifying the position in the function. Indices must be unsigned integers, the number of indices should be equal or greater than the number of dimensions of the function.

```
template<class ...Args>
```

```
auto unchecked(Args... args) const
```

Returns a constant reference to the element at the specified position in the expression.

Warning This method is meant for performance, for expressions with a dynamic number of dimensions (i.e. not known at compile time). Since it may have undefined behavior (see parameters), `operator()` should be preferred whenever it is possible.

Warning This method is NOT compatible with broadcasting, meaning the following code has undefined behavior:

```
xt::xarray<double> a = {{0, 1}, {2, 3}};
xt::xarray<double> b = {0, 1};
auto fd = a + b;
double res = fd.unchecked(0, 1);
```

Parameters

- *args*: a list of indices specifying the position in the expression. Indices must be unsigned integers, the number of indices must be equal to the number of dimensions of the expression, else the behavior is undefined.

```
template<class It>
```

```
auto element(It first, It last) const
```

Returns a constant reference to the element at the specified position in the function.

Parameters

- *first*: iterator starting the sequence of indices
- *last*: iterator ending the sequence of indices The number of indices in the sequence should be equal to or greater than the number of dimensions of the container.

Broadcasting

```
template<class S>
```

```
bool broadcast_shape(S &shape, bool reuse_cache = false) const
```

Broadcast the shape of the function to the specified parameter.

Return a boolean indicating whether the broadcasting is trivial

Parameters

- *shape*: the result shape
- *reuse_cache*: boolean for reusing a previously computed shape

```
template<class S>
bool has_linear_assign(const S &strides) const
 Checks whether the xfunction can be linearly assigned to an expression with the specified strides.
```

Return a boolean indicating whether a linear assign is possible

Defined in `xtensor/xmath.hpp`

```
template<class F, class ...E>
auto xt::make_lambda_xfunction(F &&lambda, E&&... args)
 Create a xfunction from a lambda.
```

This function can be used to easily create performant xfunctions from lambdas:

```
template <class E1>
inline auto square(E1&& e1) noexcept
{
 auto fnct = [] (auto x) -> decltype(x * x) {
 return x * x;
 };
 return make_lambda_xfunction(std::move(fnct), std::forward<E1>(e1));
}
```

Lambda function allow the reusal of a single arguments in multiple places (otherwise only correctly possible when using `xshared_expressions`). `auto` lambda functions are automatically vectorized with `xsimd` if possible (note that the trailing `-> decltype(...)` is mandatory for the feature detection to work).

Return lazy xfunction

Parameters

- `lambda`: the lambda to be vectorized
- `args`: forwarded arguments

1.30.2 xreducer

Defined in `xtensor/xreducer.hpp`

```
template<class F, class CT, class X, class O>
class xreducer : public xt::xsharable_expression<xreducer<F, CT, X, O>>, public xt::xconst_iterable<xreducer<F, CT, X, O>>
 Reducing function operating over specified axes.
```

The `xreducer` class implements an *xexpression* applying a reducing function to an *xexpression* over the specified axes.

The reducer's `result_type` is deduced from the result type of function `F::reduce_functor_type` when called with elements of the expression

See [reduce](#)

Template Parameters

- `F`: a tuple of functors (class `xreducer_functors` or compatible)
- `CT`: the closure type of the *xexpression* to reduce
- `X`: the list of axes

Template Parameters

- CT.:

Constructor

template<class **Func**, class **CTA**, class **AX**, class **OX**>

xreducer (*Func* &&*func*, *CTA* &&*e*, *AX* &&*axes*, *OX* &&*options*)

Constructs an xreducer expression applying the specified function to the given expression over the given axes.

Parameters

- *func*: the function to apply
- *e*: the expression to reduce
- *axes*: the axes along which the reduction is performed

Size and shape

auto **shape** () **const**

Returns the shape of the expression.

layout_type **layout** () **const**

Returns the shape of the expression.

Data

auto **expression** () **const**

Returns a constant reference to the underlying expression of the reducer.

template<class ...**Args**>

auto **operator** () (*Args... args*) **const**

Returns a constant reference to the element at the specified position in the reducer.

Parameters

- *args*: a list of indices specifying the position in the reducer. Indices must be unsigned integers, the number of indices should be equal or greater than the number of dimensions of the reducer.

template<class ...**Args**>

auto **unchecked** (*Args... args*) **const**

Returns a constant reference to the element at the specified position in the reducer.

Warning This method is meant for performance, for expressions with a dynamic number of dimensions (i.e. not known at compile time). Since it may have undefined behavior (see parameters), `operator()` should be preferred whenever it is possible.

Warning This method is NOT compatible with broadcasting, meaning the following code has undefined behavior:

```
xt::xarray<double> a = {{0, 1}, {2, 3}};
xt::xarray<double> b = {0, 1};
auto fd = a + b;
double res = fd.uncheked(0, 1);
```

Parameters

- `args`: a list of indices specifying the position in the reducer. Indices must be unsigned integers, the number of indices must be equal to the number of dimensions of the reducer, else the behavior is undefined.

```
template<class It>
```

```
auto element (It first, It last) const
```

Returns a constant reference to the element at the specified position in the reducer.

Parameters

- `first`: iterator starting the sequence of indices
- `last`: iterator ending the sequence of indices The number of indices in the sequence should be equal to or greater than the number of dimensions of the reducer.

Broadcasting

```
template<class S>
```

```
bool broadcast_shape (S &shape, bool reuse_cache = false) const
```

Broadcast the shape of the reducer to the specified parameter.

Return a boolean indicating whether the broadcasting is trivial

Parameters

- `shape`: the result shape
- `reuse_cache`: parameter for internal optimization

```
template<class S>
```

```
bool has_linear_assign (const S &strides) const
```

Checks whether the xreducer can be linearly assigned to an expression with the specified strides.

Return a boolean indicating whether a linear assign is possible

```
template<class F, class E, class X, class EVS = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<xtl::negation<is_reducer>
```

```
auto xt::reduce (F &&f, E &&e, X &&axes, EVS &&options = EVS())
```

Returns an *xexpression* applying the specified reducing function to an expression over the given axes.

The returned expression either hold a const reference to `e` or a copy depending on whether `e` is an lvalue or an rvalue.

Parameters

- `f`: the reducing function to apply.
- `e`: the *xexpression* to reduce.
- `axes`: the list of axes.
- `options`: evaluation strategy to use (lazy (default), or immediate)

1.30.3 xaccumulator

Defined in `xtensor/xaccumulator.hpp`

```
template<class F, class E, class EVS = evaluation_strategy::immediate_type, xtl::check_concept<is_evaluation_strategy<EVS>> = 0>
```

```
auto xt : : accumulate (F &&f, E &&e, EVS evaluation_strategy = EVS())
```

Accumulate and flatten array **NOTE** This function is not lazy!

Return returns `xarray<T>` filled with accumulated values

Parameters

- *f*: functor to use for accumulation
- *e*: xexpression to be accumulated
- *evaluation_strategy*: evaluation strategy of the accumulation

```
template<class F, class E, class EVS = evaluation_strategy::immediate_type>
```

```
auto xt : : accumulate (F &&f, E &&e, std::ptrdiff_t axis, EVS evaluation_strategy = EVS())
```

Accumulate over axis **NOTE** This function is not lazy!

Return returns `xarray<T>` filled with accumulated values

Parameters

- *f*: Functor to use for accumulation
- *e*: xexpression to accumulate
- *axis*: Axis to perform accumulation over
- *evaluation_strategy*: evaluation strategy of the accumulation

1.30.4 xgenerator

Defined in `xtensor/xgenerator.hpp`

```
template<class F, class R, class S>
```

```
class xgenerator : public xt::xsharable_expression<xgenerator<F, R, S>>, public xt::xconst_iterable<xgenerator<F, R, S>>
```

Multidimensional function operating on indices.

The `xgenerator` class implements a multidimensional function, generating a value from the supplied indices.

Template Parameters

- *F*: the function type
- *R*: the return type of the function
- *S*: the shape type of the generator

Constructor

```
template<class Func>
xgenerator (Func &&f, const S &shape)
```

Constructs an xgenerator applying the specified function over the given shape.

Parameters

- *f*: the function to apply
- *shape*: the shape of the xgenerator

Size and shape

```
auto shape () const
```

Returns the shape of the xgenerator.

Data

```
template<class ...Args>
auto operator () (Args... args) const
```

Returns the evaluated element at the specified position in the function.

Parameters

- *args*: a list of indices specifying the position in the function. Indices must be unsigned integers, the number of indices should be equal or greater than the number of dimensions of the function.

```
template<class ...Args>
auto unchecked (Args... args) const
```

Returns a constant reference to the element at the specified position in the expression.

Warning This method is meant for performance, for expressions with a dynamic number of dimensions (i.e. not known at compile time). Since it may have undefined behavior (see parameters), `operator()` should be preferred whenever it is possible.

Warning This method is NOT compatible with broadcasting, meaning the following code has undefined behavior:

```
xt::xarray<double> a = {{0, 1}, {2, 3}};
xt::xarray<double> b = {0, 1};
auto fd = a + b;
double res = fd.unchekek(0, 1);
```

Parameters

- *args*: a list of indices specifying the position in the expression. Indices must be unsigned integers, the number of indices must be equal to the number of dimensions of the expression, else the behavior is undefined.

```
template<class It>
auto element (It first, It last) const
```

Returns a constant reference to the element at the specified position in the function.

Parameters

- `first`: iterator starting the sequence of indices
- `last`: iterator ending the sequence of indices The number of indices in the sequence should be equal to or greater than the number of dimensions of the container.

Broadcasting

```
template<class O>
bool broadcast_shape (O &shape, bool reuse_cache = false) const
Broadcast the shape of the function to the specified parameter.
```

Return a boolean indicating whether the broadcasting is trivial

Parameters

- `shape`: the result shape
- `reuse_cache`: parameter for internal optimization

```
template<class O>
bool has_linear_assign (const O&) const
Checks whether the xgenerator can be linearly assigned to an expression with the specified strides.
```

Return a boolean indicating whether a linear assign is possible

Public Functions

```
template<class O>
auto reshape (O &&shape) const &
Reshapes the generator and keeps old elements.
```

The `shape` argument can have one of its value equal to `-1`, in this case the value is inferred from the number of elements in the generator and the remaining values in the `shape`.

```
auto a = xt::arange<double>(50).reshape({-1, 10});
//a.shape() is {5, 10}
```

Parameters

- `shape`: the new shape (has to have same number of elements as the original genrator)

1.30.5 xbuilder

Defined in `xtensor/xbuilder.hpp`

```
template<class T, class S>
auto xt::ones (S shape)
Returns an xexpression containing ones of the specified shape.
```

Template Parameters

- `shape`: the shape of the returned expression.

```
template<class T, class I, std::size_t L>
auto xt::ones (const I (&shape)[L])
```

```
template<class T, class S>
auto xt::zeros (S shape)
```

Returns an *xexpression* containing zeros of the specified shape.

Template Parameters

- `shape`: the shape of the returned expression.

```
template<class T, class I, std::size_t L>
auto xt::zeros (const I (&shape)[L])
```

```
template<class T, layout_type L = xt::layout_type::row_major, class S>
xarray<T, L> xt::empty (const S &shape)
```

Create a xcontainer (xarray, xtensor or xtensor_fixed) with uninitialized values of with value_type T and shape.

Selects the best container match automatically from the supplied shape.

- `std::vector` → `xarray<T>`
- `std::array` or `initializer_list` → `xtensor<T, N>`
- `xshape<N...>` → `xtensor_fixed<T, xshape<N...>>`

Parameters

- `shape`: shape of the new xcontainer

```
template<class E>
auto xt::full_like (const xexpression<E> &e, typename E::value_type fill_value)
```

Create a xcontainer (xarray, xtensor or xtensor_fixed), filled with *fill_value* and of the same shape, value type and layout as the input *xexpression* *e*.

Parameters

- `e`: the *xexpression* from which to extract shape, value type and layout.
- `fill_value`: the value used to set each element of the returned xcontainer.

```
template<class E>
auto xt::empty_like (const xexpression<E> &e)
```

Create a xcontainer (xarray, xtensor or xtensor_fixed) with uninitialized values of the same shape, value type and layout as the input *xexpression* *e*.

Parameters

- `e`: the *xexpression* from which to extract shape, value type and layout.

```
template<class E>
auto xt::zeros_like (const xexpression<E> &e)
```

Create a xcontainer (xarray, xtensor or xtensor_fixed), filled with zeros and of the same shape, value type and layout as the input *xexpression* *e*.

Note: contrary to `zeros(shape)`, this function returns a non-lazy, allocated container! Use `xt::zeros<double>(e.shape())`; for a lazy version.

Parameters

- `e`: the xexpression from which to extract shape, value type and layout.

```
template<class E>
```

```
auto xt : :ones_like (const xexpression<E> &e)
```

Create a xcontainer (xarray, xtensor or xtensor_fixed), filled with ones and of the same shape, value type and layout as the input xexpression `e`.

Note: contrary to `ones(shape)`, this function returns a non-lazy, evaluated container! Use `xt : :ones<double>(e.shape())`; for a lazy version.

Parameters

- `e`: the xexpression from which to extract shape, value type and layout.

```
template<class T = bool>
```

```
auto xt : :eye (const std::vector<std::size_t> &shape, int k = 0)
```

Generates an array with ones on the diagonal.

Return xgenerator that generates the values on access

Parameters

- `shape`: shape of the resulting expression
- `k`: index of the diagonal. 0 (default) refers to the main diagonal, a positive value refers to an upper diagonal, and a negative value to a lower diagonal.

Template Parameters

- `T`: value_type of xexpression

```
template<class T = bool>
```

```
auto xt : :eye (std::size_t n, int k = 0)
```

Generates a (n x n) array with ones on the diagonal.

Return xgenerator that generates the values on access

Parameters

- `n`: length of the diagonal.
- `k`: index of the diagonal. 0 (default) refers to the main diagonal, a positive value refers to an upper diagonal, and a negative value to a lower diagonal.

Template Parameters

- `T`: value_type of xexpression

```
template<class T, class S = T>
```

```
auto xt : :arange (T start, T stop, S step = 1)
```

Generates numbers evenly spaced within given half-open interval [start, stop).

Return xgenerator that generates the values on access

Parameters

- `start`: start of the interval
- `stop`: stop of the interval
- `step`: stepsize

Template Parameters

- T: value_type of xexpression

```
template<class T>
```

```
auto xt : : arange (T stop)
```

Generate numbers evenly spaced within given half-open interval [0, stop) with a step size of 1.

Return xgenerator that generates the values on access

Parameters

- stop: stop of the interval

Template Parameters

- T: value_type of xexpression

```
template<class T>
```

```
auto xt : : linspace (T start, T stop, std::size_t num_samples = 50, bool endpoint = true)
```

Generates *num_samples* evenly spaced numbers over given interval.

Return xgenerator that generates the values on access

Parameters

- start: start of interval
- stop: stop of interval
- num_samples: number of samples (defaults to 50)
- endpoint: if true, include endpoint (defaults to true)

Template Parameters

- T: value_type of xexpression

```
template<class T>
```

```
auto xt : : logspace (T start, T stop, std::size_t num_samples, T base = 10, bool endpoint = true)
```

Generates *num_samples* numbers evenly spaced on a log scale over given interval.

Return xgenerator that generates the values on access

Parameters

- start: start of interval (pow(base, start) is the first value).
- stop: stop of interval (pow(base, stop) is the final value, except if endpoint = false)
- num_samples: number of samples (defaults to 50)
- base: the base of the log space.
- endpoint: if true, include endpoint (defaults to true)

Template Parameters

- T: value_type of xexpression

```
template<class ...CT>
```

```
auto xt : : concatenate (std::tuple<CT...> &&t, std::size_t axis = 0)
```

Concatenates xexpressions along *axis*.

```

xt::xarray<double> a = {{1, 2, 3}};
xt::xarray<double> b = {{2, 3, 4}};
xt::xarray<double> c = xt::concatenate(xt::xtuple(a, b)); // => {{1, 2, 3},
// {2, 3, 4}}
xt::xarray<double> d = xt::concatenate(xt::xtuple(a, b), 1); // => {{1, 2, 3, 2,
↪3, 4}}

```

Return xgenerator evaluating to concatenated elements

Parameters

- `t`: xtuple of xexpressions to concatenate
- `axis`: axis along which elements are concatenated

```
template<class ...CT>
```

```
auto xt : : stack (std::tuple<CT...> &&t, std::size_t axis = 0)
```

Stack xexpressions along `axis`.

Stacking always creates a new dimension along which elements are stacked.

```

xt::xarray<double> a = {1, 2, 3};
xt::xarray<double> b = {5, 6, 7};
xt::xarray<double> s = xt::stack(xt::xtuple(a, b)); // => {{1, 2, 3},
// {5, 6, 7}}
xt::xarray<double> t = xt::stack(xt::xtuple(a, b), 1); // => {{1, 5},
// {2, 6},
// {3, 7}}

```

Return xgenerator evaluating to stacked elements

Parameters

- `t`: xtuple of xexpressions to concatenate
- `axis`: axis along which elements are stacked

```
template<class ...CT>
```

```
auto xt : : hstack (std::tuple<CT...> &&t)
```

Stack xexpressions in sequence horizontally (column wise).

This is equivalent to concatenation along the second axis, except for 1-D xexpressions where it concatenate along the first axis.

Return xgenerator evaluating to stacked elements

Parameters

- `t`: xtuple of xexpressions to stack

```
template<class ...CT>
```

```
auto xt : : vstack (std::tuple<CT...> &&t)
```

Stack xexpressions in sequence vertically (row wise).

This is equivalent to concatenation along the first axis after 1-D arrays of shape (N) have been reshape to (1, N).

Return xgenerator evaluating to stacked elements

Parameters

- `t`: tuple of xexpressions to stack

template<class ...**E**>

auto `xt::meshgrid` (*E*&&... *e*)

Return coordinate tensors from coordinate vectors.

Make N-D coordinate tensor expressions for vectorized evaluations of N-D scalar/vector fields over N-D grids, given one-dimensional coordinate arrays `x1, x2, ..., xn`.

Return tuple of xgenerator expressions.

Parameters

- *e*: expressions to concatenate

template<class **E**>

auto `xt::diag` (*E* &&*arr*, int *k* = 0)

xexpression with values of *arr* on the diagonal, zeroes otherwise

```
xt::xarray<double> a = {1, 5, 9};
auto b = xt::diag(a); // => {{1, 0, 0},
 // {0, 5, 0},
 // {0, 0, 9}}
```

Return xexpression function with shape `n x n` and *arr* on the diagonal

Parameters

- *arr*: the 1D input array of length `n`
- *k*: the offset of the considered diagonal

template<class **E**>

auto `xt::diagonal` (*E* &&*arr*, int *offset* = 0, std::size_t *axis_1* = 0, std::size_t *axis_2* = 1)

Returns the elements on the diagonal of *arr*. If *arr* has more than two dimensions, then the axes specified by *axis_1* and *axis_2* are used to determine the 2-D sub-array whose diagonal is returned.

The shape of the resulting array can be determined by removing *axis_1* and *axis_2* and appending an index to the right equal to the size of the resulting diagonals.

```
xt::xarray<double> a = {{1, 2, 3},
 {4, 5, 6},
 {7, 8, 9}};
auto b = xt::diagonal(a); // => {1, 5, 9}
```

Return xexpression with values of the diagonal

Parameters

- *arr*: the input array
- *offset*: offset of the diagonal from the main diagonal. Can be positive or negative.
- *axis_1*: Axis to be used as the first axis of the 2-D sub-arrays from which the diagonals should be taken.
- *axis_2*: Axis to be used as the second axis of the 2-D sub-arrays from which the diagonals should be taken.

template<class **E**>


```
auto xt::tril(E &&arr, int k = 0)
```

Extract lower triangular matrix from xexpression.

The parameter k selects the offset of the diagonal.

Return xexpression containing lower triangle from arr, 0 otherwise

Parameters

- arr: the input array
- k: the diagonal above which to zero elements. 0 (default) selects the main diagonal, $k < 0$ is below the main diagonal, $k > 0$ above.

```
template<class E>
```

```
auto xt::triu(E &&arr, int k = 0)
```

Extract upper triangular matrix from xexpression.

The parameter k selects the offset of the diagonal.

Return xexpression containing lower triangle from arr, 0 otherwise

Parameters

- arr: the input array
- k: the diagonal below which to zero elements. 0 (default) selects the main diagonal, $k < 0$ is below the main diagonal, $k > 0$ above.

1.30.6 xmanipulation

Defined in `xtensor/xmanipulation.hpp`

```
template<std::size_t N, class E>
```

```
auto xt::atleast_Nd(E &&e)
```

Expand dimensions of xexpression to at least N

This adds `newaxis()` slices to a `strided_view` until the dimension of the view reaches at least N. Note: dimensions are added equally at the beginning and the end. For example, a 1-D array of shape (N,) becomes a view of shape (1, N, 1).

Return `strided_view` with expanded dimensions

Parameters

- e: input xexpression

Template Parameters

- N: the number of requested dimensions

```
template<class E>
```

```
auto xt::atleast_1d(E &&e)
```

Expand to at least 1D.

See `atleast_Nd`

```
template<class E>
```

```
auto xt::atleast_2d(E &&e)
```

Expand to at least 2D.

See *atleast_Nd*

```
template<class E>
auto xt::atleast_3d(E &&e)
 Expand to at least 3D.
```

See *atleast_Nd*

```
template<class E>
auto xt::expand_dims(E &&e, std::size_t axis)
 Expand the shape of an xexpression.
```

Insert a new axis that will appear at the axis position in the expanded array shape. This will return a `strided_view` with a `xt::newaxis()` at the indicated axis.

Return returns a `strided_view` with expanded dimension

Parameters

- `e`: input xexpression
- `axis`: axis to expand

```
template<layout_type L = xt::layout_type::row_major, class E>
auto xt::flatten(E &&e)
 Returns a flatten view of the given expression.
```

No copy is made. This method is equivalent to `ravel` and is provided for API sameness with Numpy.

See *ravel*

Parameters

- `e`: the input expression

Template Parameters

- `L`: the layout used to read the elements of `e`. If no parameter is specified, `XTENSOR_DEFAULT_TRAVERSAL` is used.
- `E`: the type of the expression

```
template<layout_type L, class T>
auto xt::flatnonzero(const T &arr)
 return indices that are non-zero in the flattened version of arr, equivalent to nonzero(ravel<layout_type>(arr))[0];
```

Return indices that are non-zero in the flattened version of `arr`

Parameters

- `arr`: input array

```
template<class E>
auto xt::flip(E &&e, std::size_t axis)
 Reverse the order of elements in an xexpression along the given axis.
```

Note: A NumPy/Matlab style `flipud(arr)` is equivalent to `xt::flip(arr, 0)`, `fliplr(arr)` to `xt::flip(arr, 1)`.

Return returns a view with the result of the flip

Parameters

- `e`: the input xexpression
- `axis`: the axis along which elements should be reversed

```
template<layout_type L = xt::layout_type::row_major, class E>
```

```
auto xt : : ravel (E &&e)
```

Returns a flatten view of the given expression.

No copy is made.

Parameters

- `e`: the input expression

Template Parameters

- `L`: the layout used to read the elements of `e`. If no parameter is specified, XTENSOR_DEFAULT_TRAVERSAL is used.
- `E`: the type of the expression

```
template<class E>
```

```
auto xt : : repeat (E &&e, std::size_t repeats, std::size_t axis)
```

Repeats elements of an expression along a given axis.

Return an expression which as the same shape as `e`, except along the given axis

Parameters

- `e`: the input xexpression
- `repeats`: The number of repetition of each elements. `repeats` is broadcasted to fit the shape of the given axis.
- `axis`: the axis along which to repeat the value

```
template<class E>
```

```
auto xt : : repeat (E &&e, const std::vector<std::size_t> &repeats, std::size_t axis)
```

Repeats elements of an expression along a given axis.

Return an expression which as the same shape as `e`, except along the given axis

Parameters

- `e`: the input xexpression
- `repeats`: The number of repetition of each elements. The size of `repeats` must match the shape of the given axis.
- `axis`: the axis along which to repeat the value

```
template<class E>
```

```
auto xt : : repeat (E &&e, std::vector<std::size_t> &&repeats, std::size_t axis)
```

Repeats elements of an expression along a given axis.

Return an expression which as the same shape as `e`, except along the given axis

Parameters

- `e`: the input xexpression
- `repeats`: The number of repetition of each elements. The size of `repeats` must match the shape of the given axis.

- `axis`: the axis along which to repeat the value

```
template<class E>
```

```
auto xt : :roll (E &&e, std::ptrdiff_t shift)
```

Roll an expression.

The expression is flattened before shifting, after which the original shape is restored. Elements that roll beyond the last position are re-introduced at the first. This function does not change the input expression.

Return a roll of the input expression

Parameters

- `e`: the input expression
- `shift`: the number of places by which elements are shifted

```
template<class E>
```

```
auto xt : :roll (E &&e, std::ptrdiff_t shift, std::ptrdiff_t axis)
```

Roll an expression along a given axis.

Elements that roll beyond the last position are re-introduced at the first. This function does not change the input expression.

Return a roll of the input expression

Parameters

- `e`: the input expression
- `shift`: the number of places by which elements are shifted
- `axis`: the axis along which elements are shifted.

```
template<std::ptrdiff_t N = 1, class E>
```

```
auto xt : :rot90 (E &&e, const std::array<std::ptrdiff_t, 2> &axes = {0, 1})
```

Rotate an array by 90 degrees in the plane specified by axes.

Rotation direction is from the first towards the second axis.

Return returns a view with the result of the rotation

Parameters

- `e`: the input expression
- `axes`: the array is rotated in the plane defined by the axes. Axes must be different.

Template Parameters

- `N`: number of times the array is rotated by 90 degrees. Default is 1.

```
template<class E>
```

```
auto xt : :split (E &e, std::size_t n, std::size_t axis = 0)
```

Split expression along axis into subexpressions.

This splits an expression along the axis in `n` equal parts and returns a vector of `strided_view`. Calling `split` with `axis > dimension of e` or a `n` that does not result in an equal division of the expression will throw a `runtime_error`.

Parameters

- `e`: input xexpression
- `n`: number of elements to return
- `axis`: axis along which to split the expression

```
template<class E>
auto xt::hsplit (E &e, std::size_t n)
 Split an xexpression into subexpressions horizontally (column-wise)

 This method is equivalent to split(e, n, 1).
```

Parameters

- `e`: input xexpression
- `n`: number of elements to return

```
template<class E>
auto xt::vsplit (E &e, std::size_t n)
 Split an xexpression into subexpressions vertically (row-wise)

 This method is equivalent to split(e, n, 0).
```

Parameters

- `e`: input xexpression
- `n`: number of elements to return

```
template<class E>
auto xt::squeeze (E &&e)
 Returns a squeeze view of the given expression.

 No copy is made. Squeezing an expression removes dimensions of extent 1.
```

Parameters

- `e`: the input expression

Template Parameters

- `E`: the type of the expression

```
template<class E, class S, class Tag = check_policy::none, std::enable_if_t<!xtl::is_integral<S>::value, int> = 0>
auto xt::squeeze (E &&e, S &&axis, Tag check_policy = Tag())
 Remove single-dimensional entries from the shape of an xexpression.
```

Parameters

- `e`: input xexpression
- `axis`: integer or container of integers, select a subset of single-dimensional entries of the shape.
- `check_policy`: select `check_policy`. With `check_policy::full()`, selecting an axis which is greater than one will throw a `runtime_error`.

```
template<class E>
auto xt::transpose (E &&e)
 Returns a transpose view by reversing the dimensions of xexpression e.
```

Parameters

- `e`: the input expression

```
template<class E, class S, class Tag = check_policy::none>
auto xt::ttranspose (E &&e, S &&permutation, Tag check_policy = Tag())
 Returns a transpose view by permuting the xexpression e with permutation.
```

Parameters

- `e`: the input expression
- `permutation`: the sequence containing permutation
- `check_policy`: the check level (`check_policy::full()` or `check_policy::none()`)

Template Parameters

- `Tag`: selects the level of error checking on permutation vector defaults to `check_policy::none`.

```
template<class E>
auto xt::trim_zeros (E &&e, const std::string &direction = "fb")
 Trim zeros at beginning, end or both of 1D sequence.
```

Return returns a view without zeros at the beginning and end

Parameters

- `e`: input xexpression
- `direction`: string of either 'f' for trim from beginning, 'b' for trim from end or 'fb' (default) for both.

1.30.7 xsort

Defined in `xtensor/xsort.hpp`

```
template<class E>
auto xt::sort (const xexpression<E> &e, placeholders::xtuph)
template<class E>
auto xt::sort (const xexpression<E> &e, std::ptrdiff_t axis = -1)
 Sort xexpression (optionally along axis) The sort is performed using the std::sort functions.
 A copy of the xexpression is created and returned.
```

Return sorted array (copy)

Parameters

- `e`: xexpression to sort
- `axis`: axis along which sort is performed

```
template<class E>
auto xt::argsort (const xexpression<E> &e, placeholders::xtuph)
template<class E>
auto xt::argsort (const xexpression<E> &e, std::ptrdiff_t axis = -1)
 Argsort xexpression (optionally along axis) Performs an indirect sort along the given axis.
 Returns an xarray of indices of the same shape as e that index data along the given axis in sorted order.
```

Return argsorted index array

Parameters

- `e`: xexpression to argsort
- `axis`: axis along which argsort is performed

```
template<layout_type L = xt::layout_type::row_major, class E>
auto xt::argmin(const xexpression<E> &e)
```

```
template<layout_type L = xt::layout_type::row_major, class E>
auto xt::argmin(const xexpression<E> &e, std::ptrdiff_t axis)
 Find position of minimal value in xexpression.
```

Return returns xarray with positions of minimal value

Parameters

- `e`: input xexpression
- `axis`: select axis (or none)

```
template<layout_type L = xt::layout_type::row_major, class E>
auto xt::argmax(const xexpression<E> &e)
```

```
template<layout_type L = xt::layout_type::row_major, class E>
auto xt::argmax(const xexpression<E> &e, std::ptrdiff_t axis)
 Find position of maximal value in xexpression.
```

Return returns xarray with positions of maximal value

Parameters

- `e`: input xexpression
- `axis`: select axis (or none)

```
template<class E>
auto xt::unique(const xexpression<E> &e)
 Find unique elements of a xexpression.
```

This returns a flattened xtensor with sorted, unique elements from the original expression.

Parameters

- `e`: input xexpression (will be flattened)

```
template<class E, class C, class R = detail::flatten_sort_result_type_t<E>, class = std::enable_if_t<!xtl::is_integral<C>::value, int>>
R xt::partition(const xexpression<E> &e, const C &kth_container, placeholders::xtuph)
 Partially sort xexpression.
```

Partition shuffles the xexpression in a way so that the `kth` element in the returned xexpression is in the place it would appear in a sorted array and all elements smaller than this entry are placed (unsorted) before.

The optional third parameter can either be an axis or `xnone()` in which case the xexpression will be flattened.

This function uses `std::nth_element` internally.

```

xt::xarray<float> a = {1, 10, -10, 123};
std::cout << xt::partition(a, 0) << std::endl; // {-10, 1, 123, 10} the correct_
↳entry at index 0
std::cout << xt::partition(a, 3) << std::endl; // {1, 10, -10, 123} the correct_
↳entry at index 3
std::cout << xt::partition(a, {0, 3}) << std::endl; // {-10, 1, 10, 123} the_
↳correct entries at index 0 and 3

```

Return partially sorted xcontainer

Parameters

- `e`: input xexpression
- `kth_container`: a container of indices that should contain the correctly sorted value
- `axis`: either integer (default = -1) to sort along last axis or `xnone()` to flatten before sorting

```

template<class E, class C, class R = typename detail::linear_argsort_result_type<typename detail::sort_eval_type<E>::type>::type,
R> xt::argpartition(const xexpression<E> &e, const C &kth_container, placeholders::xtuph)
 Partially sort arguments.

```

Argpartition shuffles the indices to a xexpression in a way so that the index for the `kth` element in the returned xexpression is in the place it would appear in a sorted array and all elements smaller than this entry are placed (unsorted) before.

The optional third parameter can either be an axis or `xnone()` in which case the xexpression will be flattened.

This function uses `std::nth_element` internally.

```

xt::xarray<float> a = {1, 10, -10, 123};
std::cout << xt::argpartition(a, 0) << std::endl; // {2, 0, 3, 1} the correct_
↳entry at index 0
std::cout << xt::argpartition(a, 3) << std::endl; // {0, 1, 2, 3} the correct_
↳entry at index 3
std::cout << xt::argpartition(a, {0, 3}) << std::endl; // {2, 0, 1, 3} the_
↳correct entries at index 0 and 3

```

Return xcontainer with indices of partial sort of input

Parameters

- `e`: input xexpression
- `kth_container`: a container of indices that should contain the correctly sorted value
- `axis`: either integer (default = -1) to sort along last axis or `xnone()` to flatten before sorting

```

template<class E>
auto xt::median(E &&e, std::ptrdiff_t axis)
 Find the median along the specified axis.

```

Given a vector `V` of length `N`, the median of `V` is the middle value of a sorted copy of `V`, `V_sorted - i.e.`, `V_sorted[(N-1)/2]`, when `N` is odd, and the average of the two middle values of `V_sorted` when `N` is even.

Return median value

Parameters

- `axis`: axis along which the medians are computed. If not set, computes the median along a flattened version of the input.

- `e`: input xexpression

1.30.8 `xset_operation`

Defined in `xtensor/xset_operation.hpp`

Warning: doxygenenum: Cannot find enum “`xt::isin(E&&,”` in doxygen xml output for project “xtensor” from directory: `../xml`

Warning: doxygenenum: Cannot find enum “`xt::in1d(E&&,”` in doxygen xml output for project “xtensor” from directory: `../xml`

Further overloads

Warning: doxygenenum: Cannot find enum “`xt::isin(E&&,”` in doxygen xml output for project “xtensor” from directory: `../xml`

Warning: doxygenenum: Cannot find enum “`xt::in1d(E&&,”` in doxygen xml output for project “xtensor” from directory: `../xml`

1.30.9 `xrandom`

Defined in `xtensor/xrandom.hpp`

Warning: xtensor uses a lazy generator for random numbers. You need to assign them or use `eval` to keep the generated values consistent.

`default_engine_type &xt::random::get_default_random_engine()`
Returns a reference to the default random number engine.

`void xt::random::seed(seed_type seed)`
Seeds the default random number generator with `seed`.

Parameters

- `seed`: The seed

`template<class T, class S, class E = random::default_engine_type>`
`auto xt::random::rand(const S &shape, T lower = 0, T upper = 1, E &engine = random::get_default_random_engine())`
xexpression with specified shape containing uniformly distributed random numbers in the interval from `lower` to `upper`, excluding `upper`.
Numbers are drawn from `std::uniform_real_distribution`.

Parameters

- shape: shape of resulting xexpression
- lower: lower bound
- upper: upper bound
- engine: random number engine

Template Parameters

- T: number type to use

```
template<class T, class S, class E = random::default_engine_type>
auto xt::random::randint(const S &shape, T lower = 0, T upper = (std::numeric_limits<T>::max)(),
 E &engine = random::get_default_random_engine())
xexpression with specified shape containing uniformly distributed random integers in the interval from lower
to upper, excluding upper.
```

Numbers are drawn from `std::uniform_int_distribution`.

Parameters

- shape: shape of resulting xexpression
- lower: lower bound
- upper: upper bound
- engine: random number engine

Template Parameters

- T: number type to use

```
template<class T, class S, class E = random::default_engine_type>
auto xt::random::randn(const S &shape, T mean = 0, T std_dev = 1, E &engine = ran-
 dom::get_default_random_engine())
xexpression with specified shape containing numbers sampled from the Normal (Gaussian) random number
distribution with mean mean and standard deviation std_dev.
```

Numbers are drawn from `std::normal_distribution`.

Parameters

- shape: shape of resulting xexpression
- mean: mean of normal distribution
- std_dev: standard deviation of normal distribution
- engine: random number engine

Template Parameters

- T: number type to use

```
template<class T, class S, class D = double, class E = random::default_engine_type>
auto xt::random::binomial(const S &shape, T trials = 1, D prob = 0.5, E &engine = ran-
 dom::get_default_random_engine())
xexpression with specified shape containing numbers sampled from the binomial random number distribution
for trials trials with probability of success equal to prob.
```

Numbers are drawn from `std::binomial_distribution`.

Parameters

- `shape`: shape of resulting xexpression
- `trials`: number of Bernoulli trials
- `prob`: probability of success of each trial
- `engine`: random number engine

Template Parameters

- `T`: number type to use

```
template<class T, class S, class D = double, class E = random::default_engine_type>
auto xt::random::geometric(const S &shape, D prob = 0.5, E &engine = ran-
 dom::get_default_random_engine())
 xexpression with specified shape containing numbers sampled from a gemoetric random number distribution
 with probability of success equal to prob for each of the Bernoulli trials.

Numbers are drawn from std::geometric_distribution.
```

Parameters

- `shape`: shape of resulting xexpression
- `prob`: probability of success of each trial
- `engine`: random number engine

Template Parameters

- `T`: number type to use

```
template<class T, class S, class D = double, class E = random::default_engine_type>
auto xt::random::negative_binomial(const S &shape, T k = 1, D prob = 0.5, E &engine = ran-
 dom::get_default_random_engine())
 xexpression with specified shape containing numbers sampled from a negative binomial random number dis-
 tribution (also known as Pascal distribution) that returns the number of successes before k trials with probability
 of success equal to prob for each of the Bernoulli trials.

Numbers are drawn from std::negative_binomial_distribution.
```

Parameters

- `shape`: shape of resulting xexpression
- `k`: number of unsuccessful trials
- `prob`: probability of success of each trial
- `engine`: random number engine

Template Parameters

- `T`: number type to use

```
template<class T, class S, class D = double, class E = random::default_engine_type>
auto xt::random::poisson(const S &shape, D rate = 1.0, E &engine = ran-
 dom::get_default_random_engine())
 xexpression with specified shape containing numbers sampled from a Poisson random number distribution
 with rate rate

Numbers are drawn from std::poisson_distribution.
```

Parameters

- shape: shape of resulting xexpression
- rate: rate of Poisson distribution
- engine: random number engine

Template Parameters

- T: number type to use

```
template<class T, class S, class E = random::default_engine_type>
auto xt::random::exponential(const S &shape, T rate = 1.0, E &engine = random::get_default_random_engine())
 xexpression with specified shape containing numbers sampled from a exponential random number distribution
 with rate rate
```

Numbers are drawn from `std::exponential_distribution`.

Parameters

- shape: shape of resulting xexpression
- rate: rate of exponential distribution
- engine: random number engine

Template Parameters

- T: number type to use

```
template<class T, class S, class E = random::default_engine_type>
auto xt::random::gamma(const S &shape, T alpha = 1.0, T beta = 1.0, E &engine = random::get_default_random_engine())
 xexpression with specified shape containing numbers sampled from a gamma random number distribution
 with shape alpha and scale beta
```

Numbers are drawn from `std::gamma_distribution`.

Parameters

- shape: shape of resulting xexpression
- alpha: shape of the gamma distribution
- beta: scale of the gamma distribution
- engine: random number engine

Template Parameters

- T: number type to use

```
template<class T, class S, class E = random::default_engine_type>
auto xt::random::weibull(const S &shape, T a = 1.0, T b = 1.0, E &engine = random::get_default_random_engine())
 xexpression with specified shape containing numbers sampled from a Weibull random number distribution
 with shape a and scale b
```

Numbers are drawn from `std::weibull_distribution`.

Parameters

- `shape`: shape of resulting xexpression
- `a`: shape of the weibull distribution
- `b`: scale of the weibull distribution
- `engine`: random number engine

Template Parameters

- `T`: number type to use

```
template<class T, class S, class E = random::default_engine_type>
auto xt::random::extreme_value(const S &shape, T a = 0.0, T b = 1.0, E &engine = random::get_default_random_engine())
 xexpression with specified shape containing numbers sampled from a extreme value random number distribution with shape a and scale b
```

Numbers are drawn from `std::extreme_value_distribution`.

Parameters

- `shape`: shape of resulting xexpression
- `a`: shape of the extreme value distribution
- `b`: scale of the extreme value distribution
- `engine`: random number engine

Template Parameters

- `T`: number type to use

```
template<class T, class S, class E = random::default_engine_type>
auto xt::random::lognormal(const S &shape, T mean = 0, T std_dev = 1, E &engine = random::get_default_random_engine())
 xexpression with specified shape containing numbers sampled from the Log-Normal random number distribution with mean mean and standard deviation std_dev.
```

Numbers are drawn from `std::lognormal_distribution`.

Parameters

- `shape`: shape of resulting xexpression
- `mean`: mean of normal distribution
- `std_dev`: standard deviation of normal distribution
- `engine`: random number engine

Template Parameters

- `T`: number type to use

```
template<class T, class S, class E = random::default_engine_type>
auto xt::random::cauchy(const S &shape, T a = 0.0, T b = 1.0, E &engine = random::get_default_random_engine())
 xexpression with specified shape containing numbers sampled from a Cauchy random number distribution with peak a and scale b
```

Numbers are drawn from `std::cauchy_distribution`.

Parameters

- shape: shape of resulting xexpression
- a: peak of the Cauchy distribution
- b: scale of the Cauchy distribution
- engine: random number engine

Template Parameters

- T: number type to use

```
template<class T, class S, class E = random::default_engine_type>
auto xt::random::fisher_f(const S &shape, T m = 1.0, T n = 1.0, E &engine = ran-
 dom::get_default_random_engine())
 xexpression with specified shape containing numbers sampled from a Fisher-f random number distribution
 with numerator degrees of freedom equal to m and denominator degrees of freedom equal to n

Numbers are drawn from std::fisher_f_distribution.
```

Parameters

- shape: shape of resulting xexpression
- m: numerator degrees of freedom
- n: denominator degrees of freedom
- engine: random number engine

Template Parameters

- T: number type to use

```
template<class T, class S, class E = random::default_engine_type>
auto xt::random::student_t(const S &shape, T n = 1.0, E &engine = ran-
 dom::get_default_random_engine())
 xexpression with specified shape containing numbers sampled from a Student-t random number distribution
 with degrees of freedom equal to n

Numbers are drawn from std::student_t_distribution.
```

Parameters

- shape: shape of resulting xexpression
- n: degrees of freedom
- engine: random number engine

Template Parameters

- T: number type to use

```
template<class T, class E = random::default_engine_type>
xtensor<typename T::value_type, 1> xt::random::choice(const xexpression<T> &e, std::size_t n,
 bool replace = true, E &engine = ran-
 dom::get_default_random_engine())
```

Randomly select n unique elements from xexpression e.

Note: this function makes a copy of your data, and only 1D data is accepted.

Return xtensor containing 1D container of sampled elements

Parameters

- *e*: expression to sample from
- *n*: number of elements to sample
- *replace*: whether to sample with or without replacement
- *engine*: random number engine

```
template<class T, class W, class E = random::default_engine_type>
xtensor<typename T::value_type, 1> xt::random::choice(const xexpression<T> &e, std::size_t
 n, const xexpression<W> &weights,
 bool replace = true, E &engine = ran-
 dom::get_default_random_engine())
```

Weighted random sampling.

Randomly sample *n* unique elements from *xexpression* *e* using the discrete distribution parametrized by the weights *w*. When sampling with replacement, this means that the probability to sample element $e[i]$ is defined as $w[i] / \text{sum}(w)$. Without replacement, this only describes the probability of the first sample element. In successive samples, the weight of items already sampled is assumed to be zero.

For weighted random sampling with replacement, binary search with cumulative weights algorithm is used. For weighted random sampling without replacement, the algorithm used is the exponential sort from Efraimidis and Spirakis (2006) with the `weight / randexp(1)` trick from Kirill Müller.

Note: this function makes a copy of your data, and only 1D data is accepted.

Return xtensor containing 1D container of sampled elements

Parameters

- *e*: expression to sample from
- *n*: number of elements to sample
- *w*: expression for the weight distribution. Weights must be positive and real-valued but need not sum to 1.
- *replace*: set true to sample with replacement
- *engine*: random number engine

```
template<class T, class E = random::default_engine_type>
void xt::random::shuffle(xexpression<T> &e, E &engine = random::get_default_random_engine())
```

Randomly shuffle elements inplace in *xcontainer* along first axis.

The order of sub-arrays is changed but their contents remain the same.

Parameters

- *e*: *xcontainer* to shuffle inplace
- *engine*: random number engine

```
template<class T, class E = random::default_engine_type>
std::enable_if_t<xtl::is_integral<T>::value, xtensor<T, 1>> xt::random::permutation(T e, E &en-
 gine = ran-
 dom::get_default_random_engine())
```

Randomly permute a sequence, or return a permuted range.

If the first parameter is an integer, this function creates a new `arange(e)` and returns it randomly permuted. Otherwise, this function creates a copy of the input, passes it to

See `shuffle` and returns the result.

Return randomly permuted copy of container or `arange`.

Parameters

- `e`: input xexpression or integer
- `engine`: random number engine to use (optional)

1.30.10 xhistogram

Defined in `xtensor/xhistogram.hpp`

enum `xt::histogram_algorithm`

Defines different algorithms to be used in “`histogram_bin_edges`”.

Values:

automatic

linspace

logspace

uniform

template<class **R** = double, class **E1**, class **E2**, class **E3**>

auto `xt::histogram(E1 &&data, E2 &&bin_edges, E3 &&weights, bool density = false)`

Compute the histogram of a set of data.

Return An one-dimensional `xarray<double>`, length: `bin_edges.size()-1`.

Parameters

- `data`: The data.
- `bin_edges`: The bin-edges. It has to be 1-dimensional and monotonic.
- `weights`: Weight factors corresponding to each data-point.
- `density`: If true the resulting integral is normalized to 1. [default: false]

template<class **E1**, class **E2**, `xtl::check_concept<is_xexpression<std::decay_t<E2>>> = 0>`

auto `xt::bincount(E1 &&data, E2 &&weights, std::size_t minlength = 0)`

Count number of occurrences of each value in array of non-negative ints.

The number of bins (of size 1) is one larger than the largest value in `x`. If `minlength` is specified, there will be at least this number of bins in the output array (though it will be longer if necessary, depending on the contents of `x`). Each bin gives the number of occurrences of its index value in `x`. If `weights` is specified the input array is weighted by it, i.e. if a value `n` is found at position `i`, `out[n] += weight[i]` instead of `out[n] += 1`.

Return 1D container with the bincount

Parameters

- `data`: the 1D container with integers to count into bins
- `weights`: a 1D container with the same number of elements as `data`
- `minlength`: The `minlength`


```
template<class E1, class E2, class E3>
auto xt::histogram_bin_edges (E1 &&data, E2 &&weights, E3 left, E3 right, std::size_t bins = 10,
 histogram_algorithm mode = histogram_algorithm::automatic)
 Compute the bin-edges of a histogram of a set of data using different algorithms.
```

Return An one-dimensional xarray<double>, length: bins+1.

Parameters

- `data`: The data.
- `weights`: Weight factors corresponding to each data-point.
- `left`: The lower-most edge.
- `right`: The upper-most edge.
- `bins`: The number of bins. [default: 10]
- `mode`: The type of algorithm to use. [default: “auto”]

```
template<class E1, class E2>
auto xt::digitize (E1 &&data, E2 &&bin_edges, bool right = false)
 Return the indices of the bins to which each value in input array belongs.
```

Return Output array of indices, of same shape as `x`.

Parameters

- `data`: The data.
- `bin_edges`: The bin-edges. It has to be 1-dimensional and monotonic.
- `right`: Indicating whether the intervals include the right or the left bin edge.

```
template<class E>
xt::xtensor<size_t, 1> xt::bin_items (size_t N, E &&weights)
 Get the number of items in each bin, given the fraction of items per bin.
 The output is such that the total number of items of all bins is exactly “N”.
```

Return 1D container with the number of items per bin

Parameters

- `N`: the number of items to distribute
- `weights`: fraction of items per bin: a 1D container whose size is the number of bins

Further overloads

```
template<class R = double, class E1, class E2>
auto xt::histogram (E1 &&data, E2 &&bin_edges, bool density = false)
 Compute the histogram of a set of data.
```

Return An one-dimensional xarray<double>, length: bin_edges.size()-1.

Parameters

- `data`: The data.
- `bin_edges`: The bin-edges.

- `density`: If true the resulting integral is normalized to 1. [default: false]

```
template<class R = double, class E1>
```

```
auto xt : :histogram (E1 &&data, std::size_t bins = 10, bool density = false)
```

Compute the histogram of a set of data.

Return An one-dimensional xarray<double>, length: `bin_edges.size()-1`.

Parameters

- `data`: The data.
- `bins`: The number of bins. [default: 10]
- `density`: If true the resulting integral is normalized to 1. [default: false]

```
template<class R = double, class E1, class E2>
```

```
auto xt : :histogram (E1 &&data, std::size_t bins, E2 left, E2 right, bool density = false)
```

Compute the histogram of a set of data.

Return An one-dimensional xarray<double>, length: `bin_edges.size()-1`.

Parameters

- `data`: The data.
- `bins`: The number of bins.
- `left`: The lower-most edge.
- `right`: The upper-most edge.
- `density`: If true the resulting integral is normalized to 1. [default: false]

```
template<class R = double, class E1, class E2>
```

```
auto xt : :histogram (E1 &&data, std::size_t bins, E2 &&weights, bool density = false)
```

Compute the histogram of a set of data.

Return An one-dimensional xarray<double>, length: `bin_edges.size()-1`.

Parameters

- `data`: The data.
- `bins`: The number of bins.
- `weights`: Weight factors corresponding to each data-point.
- `density`: If true the resulting integral is normalized to 1. [default: false]

```
template<class R = double, class E1, class E2, class E3>
```

```
auto xt : :histogram (E1 &&data, std::size_t bins, E2 &&weights, E3 left, E3 right, bool density = false)
```

Compute the histogram of a set of data.

Return An one-dimensional xarray<double>, length: `bin_edges.size()-1`.

Parameters

- `data`: The data.
- `bins`: The number of bins.
- `left`: The lower-most edge.

- `right`: The upper-most edge.
- `weights`: Weight factors corresponding to each data-point.
- `density`: If true the resulting integral is normalized to 1. [default: false]

```
template<class E1, class E2>
auto xt:::histogram_bin_edges (E1 &&data, E2 left, E2 right, std::size_t bins = 10, his-
 togram_algorithm mode = histogram_algorithm::automatic)
```

Compute the bin-edges of a histogram of a set of data using different algorithms.

Return An one-dimensional xarray<double>, length: bins+1.

Parameters

- `data`: The data.
- `left`: The lower-most edge.
- `right`: The upper-most edge.
- `bins`: The number of bins. [default: 10]
- `mode`: The type of algorithm to use. [default: “auto”]

```
template<class E1, class E2>
auto xt:::histogram_bin_edges (E1 &&data, E2 &&weights, std::size_t bins = 10, his-
 togram_algorithm mode = histogram_algorithm::automatic)
```

Compute the bin-edges of a histogram of a set of data using different algorithms.

Return An one-dimensional xarray<double>, length: bins+1.

Parameters

- `data`: The data.
- `weights`: Weight factors corresponding to each data-point.
- `bins`: The number of bins. [default: 10]
- `mode`: The type of algorithm to use. [default: “auto”]

```
template<class E1>
auto xt:::histogram_bin_edges (E1 &&data, std::size_t bins = 10, histogram_algorithm mode = his-
 togram_algorithm::automatic)
```

Compute the bin-edges of a histogram of a set of data using different algorithms.

Return An one-dimensional xarray<double>, length: bins+1.

Parameters

- `data`: The data.
- `bins`: The number of bins. [default: 10]
- `mode`: The type of algorithm to use. [default: “auto”]

```
xt::xtensor<size_t, 1> xt:::bin_items (size_t N, size_t bins)
```

Get the number of items in each bin, with each bin having approximately the same number of items in it, under the constraint that the total number of items of all bins is exactly “N”.

Return 1D container with the number of items per bin

Parameters

- `N`: the number of items to distribute
- `bins`: the number of bins

1.30.11 xpad

Defined in `xtensor/xpad.hpp`

enum xt::pad_mode

Defines different algorithms to be used in `xt::pad`:

- `constant`: Pads with a constant value.
- `symmetric`: Pads with the reflection of the vector mirrored along the edge of the array.
- `reflect`: Pads with the reflection of the vector mirrored on the first and last values of the vector along each axis.
- `wrap`: Pads with the wrap of the vector along the axis. The first values are used to pad the end and the end values are used to pad the beginning.
- `periodic` ::= `wrap` (pads with periodic repetitions of the vector).

OpenCV to xtensor:

- `BORDER_CONSTANT` == `constant`
- `BORDER_REFLECT` == `symmetric`
- `BORDER_REFLECT_101` == `reflect`
- `BORDER_WRAP` == `wrap`

Values:

constant

symmetric

reflect

wrap

periodic

```
template<class E, class S = typename std::decay_t<E>::size_type, class V = typename std::decay_t<E>::value_type>
auto xt::pad(E &&e, const std::vector<std::vector<S>> &pad_width, pad_mode mode =
 pad_mode::constant, V constant_value = 0)
```

Pad an array.

Return The padded array.

Parameters

- `e`: The array.
- `pad_width`: Number of values padded to the edges of each axis: `{{before_1, after_1}, ..., {before_N, after_N}}`.
- `mode`: The type of algorithm to use. [default: `xt::pad_mode::constant`].
- `constant_value`: The value to set the padded values for each axis (used in `xt::pad_mode::constant`).

```
template<class E, class S = typename std::decay_t<E>::size_type, class V = typename std::decay_t<E>::value_type>
auto xt : :pad (E &&e, const std::vector<S> &pad_width, pad_mode mode = pad_mode::constant, V constant_value = 0)
```

Pad an array.

Return The padded array.

Parameters

- e: The array.
- pad_width: Number of values padded to the edges of each axis: {before, after}.
- mode: The type of algorithm to use. [default: xt : :pad_mode : :constant].
- constant_value: The value to set the padded values for each axis (used in xt : :pad_mode : :constant).

```
template<class E, class S = typename std::decay_t<E>::size_type, class V = typename std::decay_t<E>::value_type>
auto xt : :pad (E &&e, S pad_width, pad_mode mode = pad_mode::constant, V constant_value = 0)
```

Pad an array.

Return The padded array.

Parameters

- e: The array.
- pad_width: Number of values padded to the edges of each axis.
- mode: The type of algorithm to use. [default: xt : :pad_mode : :constant].
- constant_value: The value to set the padded values for each axis (used in xt : :pad_mode : :constant).

```
template<class E, class S = typename std::decay_t<E>::size_type>
auto xt : :tile (E &&e, std::initializer_list<S> reps)
```

Tile an array.

Return The tiled array.

Parameters

- e: The array.
- reps: The number of repetitions of A along each axis.

```
template<class E, class S = typename std::decay_t<E>::size_type, xtl::check_concept<xtl::is_integral<S>> = 0>
auto xt : :tile (E &&e, S reps)
```

Tile an array.

Return The tiled array.

Parameters

- e: The array.
- reps: The number of repetitions of A along the first axis.

1.31 IO Operations

1.31.1 xio: pretty printing

Defined in `xtensor/xio.hpp`

This file defines functions for pretty printing xexpressions. It defines appropriate overloads for the `<<` operator for `std::ostream`s and xexpressions.

```
#include <xtensor/xio.hpp>
#include <xtensor/xarray.hpp>

int main()
{
 xt::xarray<double> a = {{1,2,3}, {4,5,6}};
 std::cout << a << std::endl;
 return 0;
}
```

Will print

```
{{ 1., 2., 3.},
 { 4., 5., 6.}}
```

With the following functions, the global print options can be set:

`void xt::print_options::set_line_width(int line_width)`
Sets the line width.

After `line_width` chars, a new line is added.

Parameters

- `line_width`: The line width

`void xt::print_options::set_threshold(int threshold)`
Sets the threshold after which summarization is triggered (default: 1000).

Parameters

- `threshold`: The number of elements in the xexpression that triggers summarization in the output

`void xt::print_options::set_edge_items(int edge_items)`
Sets the number of edge items.

If the summarization is triggered, this value defines how many items of each dimension are printed.

Parameters

- `edge_items`: The number of edge items

`void xt::print_options::set_precision(int precision)`
Sets the precision for printing floating point values.

Parameters

- `precision`: The number of digits for floating point output

One can also locally overwrite the print options with io manipulators:

class line_width

io manipulator used to set the width of the lines when printing an expression.

```
using po = xt::print_options;
xt::xarray<double> a = {{1, 2, 3}, {4, 5, 6}};
std::cout << po::line_width(100) << a << std::endl;
```

class threshold

io manipulator used to set the threshold after which summarization is triggered.

```
using po = xt::print_options;
xt::xarray<double> a = xt::rand::randn<double>({2000, 500});
std::cout << po::threshold(50) << a << std::endl;
```

class edge_items

io manipulator used to set the number of edge items if the summarization is triggered.

```
using po = xt::print_options;
xt::xarray<double> a = xt::rand::randn<double>({2000, 500});
std::cout << po::edge_items(5) << a << std::endl;
```

class precision

io manipulator used to set the precision of the floating point values when printing an expression.

```
using po = xt::print_options;
xt::xarray<double> a = xt::rand::randn<double>({2000, 500});
std::cout << po::precision(5) << a << std::endl;
```

1.31.2 xnpv: read/write NPY files

Defined in `xtensor/xnpv.hpp`

```
template<typename T, layout_type L = layout_type::dynamic>
auto xt::load_npv (std::istream &stream)
 Loads a npv file (the numpy storage format)
```

Return xarray with contents from npv file

Parameters

- `stream`: An input stream from which to load the file

Template Parameters

- `T`: select the type of the npv file (note: currently there is no dynamic casting if types do not match)
- `L`: select `layout_type::column_major` if you stored data in Fortran format

```
template<typename T, layout_type L = layout_type::dynamic>
auto xt::load_npv (const std::string &filename)
 Loads a npv file (the numpy storage format)
```

Return xarray with contents from npv file

Parameters

- `filename`: The filename or path to the file

Template Parameters

- `T`: select the type of the npy file (note: currently there is no dynamic casting if types do not match)
- `L`: select `layout_type::column_major` if you stored data in Fortran format

```
template<typename E>
```

```
void xt::dump_npy (const std::string &filename, const xexpression<E> &e)
```

Save xexpression to NumPy npy format.

Parameters

- `filename`: The filename or path to dump the data
- `e`: the xexpression

```
template<typename E>
```

```
std::string xt::dump_npy (const xexpression<E> &e)
```

Save xexpression to NumPy npy format in a string.

Parameters

- `e`: the xexpression

1.31.3 xcsv: read/write CSV files

Defined in `xtensor/xcsv.hpp`

```
template<class T, class A = std::allocator<T>>
```

```
xcsv_tensor<T, A> xt::load_csv (std::istream &stream, const char delimiter = ',', const std::size_t
 skip_rows = 0, const std::ptrdiff_t max_rows = -1, const std::string
 comments = "#")
```

Load tensor from CSV.

Returns an *xexpression* for the parsed CSV

Parameters

- `stream`: the input stream containing the CSV encoded values
- `delimiter`: the character used to separate values. [default: `'`]
- `skip_rows`: the number of lines to skip from the beginning. [default: 0]
- `max_rows`: the number of lines to read after `skip_rows` lines; the default is to read all the lines. [default: -1]
- `comments`: the string used to indicate the start of a comment. [default: `"#"`]

```
template<class E>
```

```
void xt::dump_csv (std::ostream &stream, const xexpression<E> &e)
```

Dump tensor to CSV.

Parameters

- `stream`: the output stream to write the CSV encoded values
- `e`: the tensor expression to serialize

1.31.4 xjson: serialize to/from JSON

Defined in `xtensor/xjson.hpp`

```
template<template<typename U, typename V, typename ...Args> class M, class E>
enable_xexpression<E> xt : : to_json (nlohmann::basic_json<M> &j, const E &e)
 JSON serialization of an xtensor expression.
```

The `to_json` method is used by the `nlohmann_json` package for automatic serialization of user-defined types. The method is picked up by argument-dependent lookup.

Parameters

- `j`: a JSON object
- `e`: a const *xexpression*

```
template<template<typename U, typename V, typename ...Args> class M, class E>
enable_xcontainer_semantics<E> xt : : from_json (const nlohmann::basic_json<M> &j, E &e)
 JSON deserialization of a xtensor expression with a container or a view semantics.
```

The `from_json` method is used by the `nlohmann_json` library for automatic serialization of user-defined types. The method is picked up by argument-dependent lookup.

Note: for converting a JSON object to a value, `nlohmann_json` requires the value type to be default constructible, which is typically not the case for expressions with a view semantics. In this case, `from_json` can be called directly.

Parameters

- `j`: a const JSON object
- `e`: an *xexpression*

1.32 Mathematical functions

1.32.1 Operators and related functions

Defined in `xtensor/xmath.hpp` and `xtensor/xoperation.hpp`

```
template<class E>
auto xt : : operator+ (E &&e)
 Identity.
```

Returns an *xfunction* for the element-wise identity of `e`.

Return an *xfunction*

Parameters

- `e`: an *xexpression*

```
template<class E>
auto xt : : operator- (E &&e)
 Opposite.
```

Returns an *xfunction* for the element-wise opposite of `e`.

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E1, class E2>
auto xt : :operator+ (E1 &&e1, E2 &&e2)
```

Addition.

Returns an *xfunction* for the element-wise addition of $e1$ and $e2$.

Return an *xfunction*

Parameters

- $e1$: an *xexpression* or a scalar
- $e2$: an *xexpression* or a scalar

```
template<class E1, class E2>
auto xt : :operator- (E1 &&e1, E2 &&e2)
```

Substraction.

Returns an *xfunction* for the element-wise subtraction of $e2$ to $e1$.

Return an *xfunction*

Parameters

- $e1$: an *xexpression* or a scalar
- $e2$: an *xexpression* or a scalar

```
template<class E1, class E2>
auto xt : :operator* (E1 &&e1, E2 &&e2)
```

Multiplication.

Returns an *xfunction* for the element-wise multiplication of $e1$ by $e2$.

Return an *xfunction*

Parameters

- $e1$: an *xexpression* or a scalar
- $e2$: an *xexpression* or a scalar

```
template<class E1, class E2>
auto xt : :operator/ (E1 &&e1, E2 &&e2)
```

Division.

Returns an *xfunction* for the element-wise division of $e1$ by $e2$.

Return an *xfunction*

Parameters

- $e1$: an *xexpression* or a scalar
- $e2$: an *xexpression* or a scalar

```
template<class E1, class E2>
auto xt : :operator|| (E1 &&e1, E2 &&e2)
```

Or.

Returns an *xfunction* for the element-wise or of $e1$ and $e2$.

Return an *xfunction*

Parameters

- e_1 : an *xexpression* or a scalar
- e_2 : an *xexpression* or a scalar

Warning: doxygenfunction: Cannot find function “operator&&” in doxygen xml output for project “xtensor” from directory: ../xml

template<class **E**>

auto xt : : **operator!** (*E* &&*e*)

Not.

Returns an *xfunction* for the element-wise not of e .

Return an *xfunction*

Parameters

- e : an *xexpression*

template<class **E1**, class **E2**, class **E3**>

auto xt : : **where** (*E1* && e_1 , *E2* && e_2 , *E3* && e_3)

Ternary selection.

Returns an *xfunction* for the element-wise ternary selection (i.e. operator ? :) of e_1 , e_2 and e_3 .

Return an *xfunction*

Parameters

- e_1 : a boolean *xexpression*
- e_2 : an *xexpression* or a scalar
- e_3 : an *xexpression* or a scalar

template<class **E**>

bool xt : : **any** (*E* && e)

Any.

Returns true if any of the values of e is truthy, false otherwise.

Return a boolean

Parameters

- e : an *xexpression*

template<class **E**>

bool xt : : **all** (*E* && e)

Any.

Returns true if all of the values of e are truthy, false otherwise.

Return a boolean

Parameters

- e : an *xexpression*

template<class **E1**, class **E2**>

```
auto xt : :operator< (E1 &&e1, E2 &&e2)
```

Lesser than.

Returns an *xfunction* for the element-wise lesser than comparison of *e1* and *e2*.

Return an *xfunction*

Parameters

- *e1*: an *xexpression* or a scalar
- *e2*: an *xexpression* or a scalar

```
template<class E1, class E2>
```

```
auto xt : :operator<= (E1 &&e1, E2 &&e2)
```

Lesser or equal.

Returns an *xfunction* for the element-wise lesser or equal comparison of *e1* and *e2*.

Return an *xfunction*

Parameters

- *e1*: an *xexpression* or a scalar
- *e2*: an *xexpression* or a scalar

```
template<class E1, class E2>
```

```
auto xt : :operator> (E1 &&e1, E2 &&e2)
```

Greater than.

Returns an *xfunction* for the element-wise greater than comparison of *e1* and *e2*.

Return an *xfunction*

Parameters

- *e1*: an *xexpression* or a scalar
- *e2*: an *xexpression* or a scalar

```
template<class E1, class E2>
```

```
auto xt : :operator>= (E1 &&e1, E2 &&e2)
```

Greater or equal.

Returns an *xfunction* for the element-wise greater or equal comparison of *e1* and *e2*.

Return an *xfunction*

Parameters

- *e1*: an *xexpression* or a scalar
- *e2*: an *xexpression* or a scalar

```
template<class E1, class E2>
```

```
std::enable_if_t<optional_comparable<E1, E2>::value, bool> xt : :operator==(const xexpression<E1>
&e1, const xexpression<E2> &e2)
```

Equality.

Returns true if *e1* and *e2* have the same shape and hold the same values. Unlike other comparison operators, this does not return an *xfunction*.

Return a boolean

Parameters

- $e1$: an *xexpression* or a scalar
- $e2$: an *xexpression* or a scalar

```
template<class E1, class E2>
```

```
bool xt::operator!=(const xexpression<E1> &e1, const xexpression<E2> &e2)
```

Inequality.

Returns true if $e1$ and $e2$ have different shapes or hold the different values. Unlike other comparison operators, this does not return an *xfunction*.

Return a boolean

Parameters

- $e1$: an *xexpression* or a scalar
- $e2$: an *xexpression* or a scalar

```
template<class E1, class E2>
```

```
auto xt::equal(E1 &&e1, E2 &&e2)
```

Element-wise equality.

Returns an *xfunction* for the element-wise equality of $e1$ and $e2$.

Return an *xfunction*

Parameters

- $e1$: an *xexpression* or a scalar
- $e2$: an *xexpression* or a scalar

```
template<class E1, class E2>
```

```
auto xt::not_equal(E1 &&e1, E2 &&e2)
```

Element-wise inequality.

Returns an *xfunction* for the element-wise inequality of $e1$ and $e2$.

Return an *xfunction*

Parameters

- $e1$: an *xexpression* or a scalar
- $e2$: an *xexpression* or a scalar

```
template<class E1, class E2>
```

```
auto xt::less(E1 &&e1, E2 &&e2)
```

Lesser than.

Returns an *xfunction* for the element-wise lesser than comparison of $e1$ and $e2$. This function is equivalent to *operator<(E1&&, E2&&)*.

Return an *xfunction*

Parameters

- $e1$: an *xexpression* or a scalar
- $e2$: an *xexpression* or a scalar

```
template<class E1, class E2>
```

```
auto xt::less_equal(E1 &&e1, E2 &&e2)
```

Lesser or equal.

Returns an *xfunction* for the element-wise lesser or equal comparison of $e1$ and $e2$. This function is equivalent to *operator<=(E1&&, E2&&)*.

Return an *xfunction*

Parameters

- $e1$: an *xexpression* or a scalar
- $e2$: an *xexpression* or a scalar

```
template<class E1, class E2>
auto xt : : greater (E1 &&e1, E2 &&e2)
 Greater than.
```

Returns an *xfunction* for the element-wise greater than comparison of $e1$ and $e2$. This function is equivalent to *operator>(E1&&, E2&&)*.

Return an *xfunction*

Parameters

- $e1$: an *xexpression* or a scalar
- $e2$: an *xexpression* or a scalar

```
template<class E1, class E2>
auto xt : : greater_equal (E1 &&e1, E2 &&e2)
 Greater or equal.
```

Returns an *xfunction* for the element-wise greater or equal comparison of $e1$ and $e2$. This function is equivalent to *operator>=(E1&&, E2&&)*.

Return an *xfunction*

Parameters

- $e1$: an *xexpression* or a scalar
- $e2$: an *xexpression* or a scalar

Warning: doxygenfunction: Cannot find function “operator&” in doxygen xml output for project “xtensor” from directory: ../xml

```
template<class E1, class E2>
auto xt : : operator| (E1 &&e1, E2 &&e2)
 Bitwise or.
```

Returns an *xfunction* for the element-wise bitwise or of $e1$ and $e2$.

Return an *xfunction*

Parameters

- $e1$: an *xexpression* or a scalar
- $e2$: an *xexpression* or a scalar

```
template<class E1, class E2>
auto xt : : operator^ (E1 &&e1, E2 &&e2)
 Bitwise xor.
```

Returns an *xfunction* for the element-wise bitwise xor of $e1$ and $e2$.

Return an *xfunction*

Parameters

- e1: an *xexpression* or a scalar
- e2: an *xexpression* or a scalar

```
template<class E>
auto xt::operator~ (E &&e)
 Bitwise not.
```

Returns an *xfunction* for the element-wise bitwise not of *e*.

Return an *xfunction*

Parameters

- e: an *xexpression*

```
template<class E1, class E2>
auto xt::left_shift (E1 &&e1, E2 &&e2)
 Bitwise left shift.
```

Returns an *xfunction* for the element-wise bitwise left shift of e1 by e2.

Return an *xfunction*

Parameters

- e1: an *xexpression*
- e2: an *xexpression*

```
template<class E1, class E2>
auto xt::right_shift (E1 &&e1, E2 &&e2)
 Bitwise left shift.
```

Returns an *xfunction* for the element-wise bitwise left shift of e1 by e2.

Return an *xfunction*

Parameters

- e1: an *xexpression*
- e2: an *xexpression*

```
template<class E1, class E2>
auto xt::operator<< (E1 &&e1, E2 &&e2)
 Bitwise left shift.
```

Returns an *xfunction* for the element-wise bitwise left shift of e1 by e2.

Return an *xfunction*

See *left_shift*

Parameters

- e1: an *xexpression*
- e2: an *xexpression*

```
template<class E1, class E2>
auto xt::operator>> (E1 &&e1, E2 &&e2)
 Bitwise right shift.
```

Returns an *xfunction* for the element-wise bitwise right shift of e1 by e2.

Return an *xfunction*

See *right_shift*

Parameters

- e1: an *xexpression*
- e2: an *xexpression*

```
template<class R, class E>
```

```
auto xt : : cast ( E &&e)
```

Element-wise `static_cast`.

Returns an *xfunction* for the element-wise `static_cast` of *e* to type R.

Return an *xfunction*

Parameters

- e: an *xexpression* or a scalar

<i>operator+</i>	identity
<i>operator-</i>	opposite
<i>operator+</i>	addition
<i>operator-</i>	substraction
<i>operator*</i>	multiplication
<i>operator/</i>	division
<i>operator </i>	logical or
<i>operator&&</i>	logical and
<i>operator!</i>	logical not
<i>where</i>	ternary selection
<i>any</i>	return true if any value is truthy
<i>all</i>	return true if all the values are truthy
<i>operator<</i>	element-wise lesser than
<i>operator<=</i>	element-wise less or equal
<i>operator></i>	element-wise greater than
<i>operator>=</i>	element-wise greater or equal
<i>operator==</i>	expression equality
<i>operator!=</i>	expression inequality
<i>equal</i>	element-wise equality
<i>not_equal</i>	element-wise inequality
<i>less</i>	element-wise lesser than
<i>less_equal</i>	element-wise less or equal
<i>greater</i>	element-wise greater than
<i>greater_equal</i>	element-wise greater or equal
<i>cast</i>	element-wise <i>static_cast</i>
<i>operator&</i>	bitwise and
<i>operator </i>	bitwise or
<i>operator^</i>	bitwise xor
<i>operator~</i>	bitwise not
<i>left_shift</i>	bitwise shift left
<i>right_shift</i>	bitwise shift right
<i>operator<<</i>	bitwise shift left
<i>operator>></i>	bitwise shift right

1.32.2 Index related functions

Defined in `xtensor/xoperation.hpp`

```
template<class T>
auto xt::where(const T &condition)
 return vector of indices where condition is true (equivalent to nonzero(condition))
```

Return vector of *index_types* where condition is not equal to zero

Parameters

- `condition`: input array

```
template<class T>
auto xt::nonzero(const T &arr)
 return vector of indices where T is not zero
```

Return vector of vectors, one for each dimension of `arr`, containing the indices of the non-zero elements in that dimension

Parameters

- `arr`: input array

```
template<layout_type L = xt::layout_type::row_major, class T>
auto xt::argwhere(const T &arr)
 return vector of indices where arr is not zero
```

Return vector of *index_types* where `arr` is not equal to zero (use `xt::from_indices` to convert)

See `xt::from_indices`

Template Parameters

- `L`: the traversal order

Parameters

- `arr`: input array

```
template<class T>
auto xt::from_indices(const std::vector<T> &idx)
 Converts std::vector<index_type> (returned e.g.
 from xt::argwhere) to xtensor.
```

Return `xt::xtensor<typename index_type::value_type, 2>` (e.g. `xt::xtensor<size_t, 2>`)

Parameters

- `idx`: vector of indices

<i>where</i>	indices selection
<i>nonzero</i>	indices selection
<i>argwhere</i>	indices selection
<i>from_indices</i>	builder from indices

1.32.3 Basic functions

xtensor provides the following basic functions for xexpressions and scalars:

Defined in `xtensor/xmath.hpp`

```
template<class E>
```

```
auto xt : : abs (E &&e)
```

Absolute value function.

Returns an *xfunction* for the element-wise absolute value of e .

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
```

```
auto xt : : fabs (E &&e)
```

Absolute value function.

Returns an *xfunction* for the element-wise absolute value of e .

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E1, class E2>
```

```
auto xt : : fmod (E1 &&e1, E2 &&e2)
```

Remainder of the floating point division operation.

Returns an *xfunction* for the element-wise remainder of the floating point division operation $e1 / e2$.

Return an *xfunction*

Note $e1$ and $e2$ can't be both scalars.

Parameters

- $e1$: an *xexpression* or a scalar
- $e2$: an *xexpression* or a scalar

```
template<class E1, class E2>
```

```
auto xt : : remainder (E1 &&e1, E2 &&e2)
```

Signed remainder of the division operation.

Returns an *xfunction* for the element-wise signed remainder of the floating point division operation $e1 / e2$.

Return an *xfunction*

Note $e1$ and $e2$ can't be both scalars.

Parameters

- $e1$: an *xexpression* or a scalar
- $e2$: an *xexpression* or a scalar

```
template<class E1, class E2, class E3>
```

```
auto xt : : fma (E1 &&e1, E2 &&e2, E3 &&e3)
```

Fused multiply-add operation.

Returns an *xfunction* for $e1 * e2 + e3$ as if to infinite precision and rounded only once to fit the result type.

Return an *xfunction*

Note e_1 , e_2 and e_3 can't be scalars every three.

Parameters

- e_1 : an *xfunction* or a scalar
- e_2 : an *xfunction* or a scalar
- e_3 : an *xfunction* or a scalar

```
template<class E1, class E2>
auto xt::maximum(E1 &&e1, E2 &&e2)
 Elementwise maximum.
```

Returns an *xfunction* for the element-wise maximum between e_1 and e_2 .

Return an *xfunction*

Parameters

- e_1 : an *xexpression*
- e_2 : an *xexpression*

```
template<class E1, class E2>
auto xt::minimum(E1 &&e1, E2 &&e2)
 Elementwise minimum.
```

Returns an *xfunction* for the element-wise minimum between e_1 and e_2 .

Return an *xfunction*

Parameters

- e_1 : an *xexpression*
- e_2 : an *xexpression*

```
template<class E1, class E2>
auto xt::fmax(E1 &&e1, E2 &&e2)
 Maximum function.
```

Returns an *xfunction* for the element-wise maximum of e_1 and e_2 .

Return an *xfunction*

Note e_1 and e_2 can't be both scalars.

Parameters

- e_1 : an *xexpression* or a scalar
- e_2 : an *xexpression* or a scalar

```
template<class E1, class E2>
auto xt::fmin(E1 &&e1, E2 &&e2)
 Minimum function.
```

Returns an *xfunction* for the element-wise minimum of e_1 and e_2 .

Return an *xfunction*

Note e_1 and e_2 can't be both scalars.

Parameters

- e_1 : an *xexpression* or a scalar

- *e2*: an *xexpression* or a scalar

```
template<class E1, class E2>
```

```
auto xt::fdim(E1 &&e1, E2 &&e2)
```

Positive difference function.

Returns an *xfunction* for the element-wise positive difference of *e1* and *e2*.

Return an *xfunction*

Note *e1* and *e2* can't be both scalars.

Parameters

- *e1*: an *xexpression* or a scalar
- *e2*: an *xexpression* or a scalar

```
template<class E1, class E2, class E3>
```

```
auto xt::clip(E1 &&e1, E2 &&lo, E3 &&hi)
```

Clip values between *hi* and *lo*.

Returns an *xfunction* for the element-wise clipped values between *lo* and *hi*

Return a *xfunction*

Parameters

- *e1*: an *xexpression* or a scalar
- *lo*: a scalar
- *hi*: a scalar

```
template<class E>
```

```
auto xt::sign(E &&e)
```

Returns an element-wise indication of the sign of a number.

If the number is positive, returns +1. If negative, -1. If the number is zero, returns 0.

Return an *xfunction*

Parameters

- *e*: an *xexpression*

<i>abs</i>	absolute value
<i>fabs</i>	absolute value
<i>fmod</i>	remainder of the floating point division operation
<i>remainder</i>	signed remainder of the division operation
<i>fma</i>	fused multiply-add operation
<i>minimum</i>	element-wise minimum
<i>maximum</i>	element-wise maximum
<i>fmin</i>	element-wise minimum for floating point values
<i>fmax</i>	element-wise maximum for floating point values
<i>fdim</i>	element-wise positive difference
<i>clip</i>	element-wise clipping operation
<i>sign</i>	element-wise indication of the sign

1.32.4 Exponential functions

xtensor provides the following exponential functions for xexpressions:

Defined in `xtensor/xmath.hpp`

```
template<class E>
```

```
auto xt : : exp (E &&e)
```

Natural exponential function.

Returns an *xfunction* for the element-wise natural exponential of e .

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
```

```
auto xt : : exp2 (E &&e)
```

Base 2 exponential function.

Returns an *xfunction* for the element-wise base 2 exponential of e .

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
```

```
auto xt : : expm1 (E &&e)
```

Natural exponential minus one function.

Returns an *xfunction* for the element-wise natural exponential of e , minus 1.

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
```

```
auto xt : : log (E &&e)
```

Natural logarithm function.

Returns an *xfunction* for the element-wise natural logarithm of e .

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
```

```
auto xt : : log2 (E &&e)
```

Base 2 logarithm function.

Returns an *xfunction* for the element-wise base 2 logarithm of e .

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
```

```
auto xt : :log10 (E &&e)
```

Base 10 logarithm function.

Returns an *xfunction* for the element-wise base 10 logarithm of e .

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
```

```
auto xt : :log1p (E &&e)
```

Natural logarithm of one plus function.

Returns an *xfunction* for the element-wise natural logarithm of e , plus 1.

Return an *xfunction*

Parameters

- e : an *xexpression*

<i>exp</i>	natural exponential function
<i>exp2</i>	base 2 exponential function
<i>expm1</i>	natural exponential function, minus one
<i>log</i>	natural logarithm function
<i>log2</i>	base 2 logarithm function
<i>log10</i>	base 10 logarithm function
<i>log1p</i>	natural logarithm of one plus function

1.32.5 Power functions

xtensor provides the following power functions for *xexpressions* and scalars:

Defined in `xtensor/xmath.hpp`

```
template<class E1, class E2>
```

```
auto xt : :pow (E1 &&e1, E2 &&e2)
```

Power function.

Returns an *xfunction* for the element-wise value of $e1$ raised to the power $e2$.

Return an *xfunction*

Note $e1$ and $e2$ can't be both scalars.

Parameters

- $e1$: an *xexpression* or a scalar
- $e2$: an *xexpression* or a scalar

```
template<std::size_t N, class E>
```

```
auto xt : :pow (E &&e)
```

Integer power function.

Returns an *xfunction* for the element-wise power of $e1$ to an integral constant.

Instead of computing the power by using the (expensive) logarithm, this function computes the power in a number of straight-forward multiplication steps. This function is therefore much faster (even for high N) than the generic `pow`-function.

For example, $e1^{20}$ can be expressed as $((e1^2)^2)^2 * (e1^2)^2$, which is just 5 multiplications.

Return an *xfunction*

Parameters

- e : an *xexpression*

Template Parameters

- N : the exponent (has to be positive integer)

```
template<class E1>
```

```
auto xt : :square (E1 &&e1)
```

Square power function, equivalent to $e1 * e1$.

Returns an *xfunction* for the element-wise value of $e1 * e1$.

Return an *xfunction*

Parameters

- $e1$: an *xexpression* or a scalar

```
template<class E1>
```

```
auto xt : :cube (E1 &&e1)
```

Cube power function, equivalent to $e1 * e1 * e1$.

Returns an *xfunction* for the element-wise value of $e1 * e1$.

Return an *xfunction*

Parameters

- $e1$: an *xexpression* or a scalar

```
template<class E>
```

```
auto xt : :sqrt (E &&e)
```

Square root function.

Returns an *xfunction* for the element-wise square root of e .

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
```

```
auto xt : :cbrt (E &&e)
```

Cubic root function.

Returns an *xfunction* for the element-wise cubic root of e .

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E1, class E2>
```

```
auto xt : :hypot (E1 &&e1, E2 &&e2)
```

Hypotenuse function.

Returns an *xfunction* for the element-wise square root of the sum of the square of $e1$ and $e2$, avoiding overflow and underflow at intermediate stages of computation.

Return an *xfunction*

Note e_1 and e_2 can't be both scalars.

Parameters

- e_1 : an *xexpression* or a scalar
- e_2 : an *xexpression* or a scalar

<i>pow</i>	power function
<i>sqr</i>	square root function
<i>cbrt</i>	cubic root function
<i>hypot</i>	hypotenuse function

1.32.6 Trigonometric functions

xtensor provides the following trigonometric functions for *xexpressions* and scalars:

Defined in `xtensor/xmath.hpp`

```
template<class E>
auto xt::sin(E &&e)
```

Sine function.

Returns an *xfunction* for the element-wise sine of e (measured in radians).

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
auto xt::cos(E &&e)
```

Cosine function.

Returns an *xfunction* for the element-wise cosine of e (measured in radians).

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
auto xt::tan(E &&e)
```

Tangent function.

Returns an *xfunction* for the element-wise tangent of e (measured in radians).

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
auto xt::asin(E &&e)
```

Arcsine function.

Returns an *xfunction* for the element-wise arcsine of e .

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
auto xt::acos(E &&e)
 Arccosine function.
```

Returns an *xfunction* for the element-wise arccosine of e .

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
auto xt::atan(E &&e)
 Arctangent function.
```

Returns an *xfunction* for the element-wise arctangent of e .

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E1, class E2>
auto xt::atan2(E1 &&e1, E2 &&e2)
 Arctangent function, using signs to determine quadrants.
```

Returns an *xfunction* for the element-wise arctangent of $e1 / e2$, using the signs of arguments to determine the correct quadrant.

Return an *xfunction*

Note $e1$ and $e2$ can't be both scalars.

Parameters

- $e1$: an *xexpression* or a scalar
- $e2$: an *xexpression* or a scalar

<i>sin</i>	sine function
<i>cos</i>	cosine function
<i>tan</i>	tangent function
<i>asin</i>	arc sine function
<i>acos</i>	arc cosine function
<i>atan</i>	arc tangent function
<i>atan2</i>	arc tangent function, determining quadrants

1.32.7 Hyperbolic functions

xtensor provides the following hyperbolic functions for xexpressions:

Defined in `xtensor/xmath.hpp`

```
template<class E>
```

```
auto xt::sinh(E &&e)
```

Hyperbolic sine function.

Returns an *xfunction* for the element-wise hyperbolic sine of e .

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
```

```
auto xt::cosh(E &&e)
```

Hyperbolic cosine function.

Returns an *xfunction* for the element-wise hyperbolic cosine of e .

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
```

```
auto xt::tanh(E &&e)
```

Hyperbolic tangent function.

Returns an *xfunction* for the element-wise hyperbolic tangent of e .

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
```

```
auto xt::asinh(E &&e)
```

Inverse hyperbolic sine function.

Returns an *xfunction* for the element-wise inverse hyperbolic sine of e .

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
```

```
auto xt::acosh(E &&e)
```

Inverse hyperbolic cosine function.

Returns an *xfunction* for the element-wise inverse hyperbolic cosine of e .

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
```

```
auto xt::atanh(E &&e)
```

Inverse hyperbolic tangent function.

Returns an *xfunction* for the element-wise inverse hyperbolic tangent of e .

Return an *xfunction*

Parameters

- e : an *xexpression*

<i>sinh</i>	hyperbolic sine function
<i>cosh</i>	hyperbolic cosine function
<i>tanh</i>	hyperbolic tangent function
<i>asinh</i>	inverse hyperbolic sine function
<i>acosh</i>	inverse hyperbolic cosine function
<i>atanh</i>	inverse hyperbolic tangent function

1.32.8 Error and gamma functions

xtensor provides the following error and gamma functions for *xexpressions*:

Defined in `xtensor/xmath.hpp`

```
template<class E>
```

```
auto xt::erf(E &&e)
```

Error function.

Returns an *xfunction* for the element-wise error function of e .

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
```

```
auto xt::erfc(E &&e)
```

Complementary error function.

Returns an *xfunction* for the element-wise complementary error function of e , without loss of precision for large argument.

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
```

```
auto xt::tgamma(E &&e)
```

Gamma function.

Returns an *xfunction* for the element-wise gamma function of e .

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
```

```
auto xt : : lgamma (E &&e)
```

Natural logarithm of the gamma function.

Returns an *xfunction* for the element-wise logarithm of the absolute value of the gamma function of e .

Return an *xfunction*

Parameters

- e : an *xexpression*

<i>erf</i>	error function
<i>erfc</i>	complementary error function
<i>gamma</i>	gamma function
<i>lgamma</i>	natural logarithm of the gamma function

1.32.9 Nearest integer floating point operations

xtensor provides the following rounding operations for *xexpressions*:

Defined in `xtensor/xmath.hpp`

```
template<class E>
```

```
auto xt : : ceil (E &&e)
```

ceil function.

Returns an *xfunction* for the element-wise smallest integer value not less than e .

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
```

```
auto xt : : floor (E &&e)
```

floor function.

Returns an *xfunction* for the element-wise smallest integer value not greater than e .

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
```

```
auto xt : : trunc (E &&e)
```

trunc function.

Returns an *xfunction* for the element-wise nearest integer not greater in magnitude than e .

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
```

```
auto xt : : round (E &&e)
```

round function.

Returns an *xfunction* for the element-wise nearest integer value to e , rounding halfway cases away from zero, regardless of the current rounding mode.

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
auto xt::nearbyint (E &&e)
 nearbyint function.
```

Returns an *xfunction* for the element-wise rounding of e to integer values in floating point format, using the current rounding mode. `nearbyint` never raises `FE_INEXACT` error.

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
auto xt::rint (E &&e)
 rint function.
```

Returns an *xfunction* for the element-wise rounding of e to integer values in floating point format, using the current rounding mode. Contrary to `nearbyint`, `rint` may raise `FE_INEXACT` error.

Return an *xfunction*

Parameters

- e : an *xexpression*

<i>ceil</i>	nearest integers not less
<i>floor</i>	nearest integers not greater
<i>trunc</i>	nearest integers not greater in magnitude
<i>round</i>	nearest integers, rounding away from zero
<i>nearbyint</i>	nearest integers using current rounding mode
<i>rint</i>	nearest integers using current rounding mode

1.32.10 Classification functions

xtensor provides the following classification functions for *xexpressions* and scalars:

Defined in `xtensor/xmath.hpp`

```
template<class E>
auto xt::isfinite (E &&e)
 finite value check
```

Returns an *xfunction* for the element-wise finite value check tangent of e .

Return an *xfunction*

Parameters

- e : an *xexpression*

```
template<class E>
```

```
auto xt::isinf(E &&e)
 infinity check
```

Returns an *xfunction* for the element-wise infinity check tangent of *e*.

Return an *xfunction*

Parameters

- *e*: an *xexpression*

```
template<class E>
auto xt::isnan(E &&e)
 NaN check.
```

Returns an *xfunction* for the element-wise NaN check tangent of *e*.

Return an *xfunction*

Parameters

- *e*: an *xexpression*

```
template<class E1, class E2>
auto xt::isclose(E1 &&e1, E2 &&e2, double rtol = 1e-05, double atol = 1e-08, bool equal_nan = false)
 Element-wise closeness detection.
```

Returns an *xfunction* that evaluates to true if the elements in *e1* and *e2* are close to each other according to parameters *atol* and *rtol*. The equation is: $\text{std::abs}(a - b) \leq (\text{m_atol} + \text{m_rtol} * \text{std::abs}(b))$.

Return an *xfunction*

Parameters

- *e1*: input array to compare
- *e2*: input array to compare
- *rtol*: the relative tolerance parameter (default 1e-05)
- *atol*: the absolute tolerance parameter (default 1e-08)
- *equal_nan*: if true, *isclose* returns true if both elements of *e1* and *e2* are NaN

```
template<class E1, class E2>
auto xt::allclose(E1 &&e1, E2 &&e2, double rtol = 1e-05, double atol = 1e-08)
 Check if all elements in e1 are close to the corresponding elements in e2.
```

Returns true if all elements in *e1* and *e2* are close to each other according to parameters *atol* and *rtol*.

Return a boolean

Parameters

- *e1*: input array to compare
- *e2*: input arrays to compare
- *rtol*: the relative tolerance parameter (default 1e-05)
- *atol*: the absolute tolerance parameter (default 1e-08)

<i>isfinite</i>	checks for finite values
<i>isinf</i>	checks for infinite values
<i>isnan</i>	checks for NaN values
<i>isclose</i>	element-wise closeness detection
<i>allclose</i>	closeness reduction

1.32.11 Reducing functions

xtensor provides the following reducing functions for xexpressions:

Defined in `xtensor/xmath.hpp`

```
template<class T = void, class E, class EVS = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<is_reducer_options<EVS>>()>
auto xt : : sum (E &&e, EVS es = EVS())
```

```
template<class T = void, class E, class X, class EVS = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<xtl::negation<is_
auto xt : : sum (E &&e, X &&axes, EVS es = EVS())
```

Sum of elements over given axes.

Returns an *xreducer* for the sum of elements over given axes.

Return an *xreducer*

Parameters

- *e*: an *xexpression*
- *axes*: the axes along which the sum is performed (optional)
- *es*: evaluation strategy of the reducer

Template Parameters

- *T*: the value type used for internal computation. The default is `E::value_type`. *T* is also used for determining the value type of the result, which is the type of `T() + E::value_type()`. You can pass `big_promote_value_type_t<E>` to avoid overflow in computation.

```
template<class T = void, class E, class EVS = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<is_reducer_options<EVS>>()>
auto xt : : prod (E &&e, EVS es = EVS())
```

```
template<class T = void, class E, class X, class EVS = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<xtl::negation<is_
auto xt : : prod (E &&e, X &&axes, EVS es = EVS())
```

Product of elements over given axes.

Returns an *xreducer* for the product of elements over given axes.

Return an *xreducer*

Parameters

- *e*: an *xexpression*
- *axes*: the axes along which the product is computed (optional)
- *ddof*: delta degrees of freedom (optional). The divisor used in calculations is $N - \text{ddof}$, where N represents the number of elements. By default *ddof* is zero.
- *es*: evaluation strategy of the reducer

Template Parameters

- **T**: the value type used for internal computation. The default is `E::value_type`. **T** is also used for determining the value type of the result, which is the type of `T() * E::value_type()`. You can pass `big_promote_value_type_t<E>` to avoid overflow in computation.

```
template<class T = void, class E, class EVS = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<is_reducer_options<EVS>>>
auto xt : :mean (E &&e, EVS es = EVS())
```

```
template<class T = void, class E, class X, class EVS = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<xtl::negation<is_
```

```
auto xt : :mean (E &&e, X &&axes, EVS es = EVS())
```

Mean of elements over given axes.

Returns an *xreducer* for the mean of elements over given *axes*.

Return an *xexpression*

Parameters

- *e*: an *xexpression*
- *axes*: the axes along which the mean is computed (optional)
- *es*: the evaluation strategy (optional)

Template Parameters

- **T**: the value type used for internal computation. The default is `E::value_type`. **T** is also used for determining the value type of the result, which is the type of `T() + E::value_type()`. You can pass `big_promote_value_type_t<E>` to avoid overflow in computation.

```
template<class T = void, class E, class EVS = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<is_reducer_options<EVS>>>
auto xt : :variance (E &&e, EVS es = EVS())
```

```
template<class T = void, class E, class X, class EVS = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<xtl::negation<is_
```

```
auto xt : :variance (E &&e, X &&axes, EVS es = EVS())
```

```
template<class T = void, class E, class X, class D, class EVS = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<xtl::nega
```

```
auto xt : :variance (E &&e, X &&axes, const D &ddof, EVS es = EVS())
```

Compute the variance along the specified axes.

Returns the variance of the array elements, a measure of the spread of a distribution. The variance is computed for the flattened array by default, otherwise over the specified axes.

Note: this function is not yet specialized for complex numbers.

Return an *xexpression*

See `stddev`, *mean*

Parameters

- *e*: an *xexpression*
- *axes*: the axes along which the variance is computed (optional)
- *ddof*: delta degrees of freedom (optional). The divisor used in calculations is $N - \text{ddof}$, where N represents the number of elements. By default *ddof* is zero.
- *es*: evaluation strategy to use (lazy (default), or immediate)

Template Parameters

- **T**: the value type used for internal computation. The default is `E::value_type`. **T** is also used for determining the value type of the result, which is the type of `T() + E::value_type()`. You can pass `big_promote_value_type_t<E>` to avoid overflow in computation.


```
template<class T = void, class E, class EVS = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<is_reducer_options<EVS>>
auto xt : : stddev (E &&e, EVS es = EVS())
```

```
template<class T = void, class E, class X, class EVS = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<xtl::negation<is_
auto xt : : stddev (E &&e, X &&axes, EVS es = EVS())
```

Compute the standard deviation along the specified axis.

Returns the standard deviation, a measure of the spread of a distribution, of the array elements. The standard deviation is computed for the flattened array by default, otherwise over the specified axis.

Note: this function is not yet specialized for complex numbers.

Return an *xexpression*

See variance, *mean*

Parameters

- *e*: an *xexpression*
- *axes*: the axes along which the standard deviation is computed (optional)
- *es*: evaluation strategy to use (lazy (default), or immediate)

Template Parameters

- *T*: the value type used for internal computation. The default is `E::value_type`. This is also used for determining the value type of the result, which is the type of `T() + E::value_type()`. You can pass `big_promote_value_type_t<E>` to avoid overflow in computation.

```
template<class T>
auto xt : : diff (const xexpression<T> &a, std::size_t n = 1, std::ptrdiff_t axis = -1)
Calculate the n-th discrete difference along the given axis.
```

Calculate the n-th discrete difference along the given axis. This function is not lazy (might change in the future).

Return an xarray

Parameters

- *a*: an *xexpression*
- *n*: The number of times values are differenced. If zero, the input is returned as-is. (optional)
- *axis*: The axis along which the difference is taken, default is the last axis.

```
template<class T = void, class E, class EVS = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<is_reducer_options<EVS>>
auto xt : : amax (E &&e, EVS es = EVS())
```

```
template<class T = void, class E, class X, class EVS = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<xtl::negation<is_
auto xt : : amax (E &&e, X &&axes, EVS es = EVS())
```

Maximum element along given axis.

Returns an *xreducer* for the maximum of elements over given *axes*.

Return an *xreducer*

Parameters

- *e*: an *xexpression*
- *axes*: the axes along which the maximum is found (optional)
- *es*: evaluation strategy of the reducer

```
template<class T = void, class E, class EVS = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<is_reducer_options<EVS>>
```

```
auto xt : :amin (E &&e, EVS es = EVS())
```

```
template<class T = void, class E, class X, class EVS = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<xtl::negation<is_
```

```
auto xt : :amin (E &&e, X &&axes, EVS es = EVS())
```

Minimum element along given axis.

Returns an *xreducer* for the minimum of elements over given *axes*.

Return an *xreducer*

Parameters

- *e*: an *xexpression*
- *axes*: the axes along which the minimum is found (optional)
- *es*: evaluation strategy of the reducer

```
template<class T>
```

```
auto xt : :trapz (const xexpression<T> &y, double dx = 1.0, std::ptrdiff_t axis = -1)
```

Integrate along the given axis using the composite trapezoidal rule.

Returns definite integral as approximated by trapezoidal rule. This function is not lazy (might change in the future).

Return an xarray

Parameters

- *y*: an *xexpression*
- *dx*: the spacing between sample points (optional)
- *axis*: the axis along which to integrate.

```
template<class T, class E>
```

```
auto xt : :trapz (const xexpression<T> &y, const xexpression<E> &x, std::ptrdiff_t axis = -1)
```

Integrate along the given axis using the composite trapezoidal rule.

Returns definite integral as approximated by trapezoidal rule. This function is not lazy (might change in the future).

Return an xarray

Parameters

- *y*: an *xexpression*
- *x*: an *xexpression* representing the sample points corresponding to the *y* values.
- *axis*: the axis along which to integrate.

Defined in `xtensor/xnorm.hpp`

```
template<class E, class X, class EVS, class>
```

```
auto xt : :norm_l0 (E &&e, X &&axes, EVS es)
```

L0 (count) pseudo-norm of an array-like argument over given axes.

Returns an *xreducer* for the L0 pseudo-norm of the elements across given *axes*.

Return an *xreducer* (or *xcontainer*, depending on evaluation strategy) When no axes are provided, the norm is calculated over the entire array. In this case, the reducer represents a scalar result, otherwise an array of appropriate dimension.

Parameters

- *e*: an *xexpression*

- `axes`: the axes along which the norm is computed (optional)
- `es`: evaluation strategy to use (lazy (default), or immediate)

```
template<class E, class X, class EVS, class>
auto xt : :norm_l1 (E &&e, X &&axes, EVS es)
```

L1 norm of an array-like argument over given axes.

Returns an *xreducer* for the L1 norm of the elements across given *axes*.

Return an *xreducer* (or xcontainer, depending on evaluation strategy) When no axes are provided, the norm is calculated over the entire array. In this case, the reducer represents a scalar result, otherwise an array of appropriate dimension.

Parameters

- `e`: an *xexpression*
- `axes`: the axes along which the norm is computed (optional)
- `es`: evaluation strategy to use (lazy (default), or immediate)

```
template<class E, class X, class EVS, class>
auto xt : :norm_sq (E &&e, X &&axes, EVS es)
```

Squared L2 norm of an array-like argument over given axes.

Returns an *xreducer* for the squared L2 norm of the elements across given *axes*.

Return an *xreducer* (or xcontainer, depending on evaluation strategy) When no axes are provided, the norm is calculated over the entire array. In this case, the reducer represents a scalar result, otherwise an array of appropriate dimension.

Parameters

- `e`: an *xexpression*
- `axes`: the axes along which the norm is computed (optional)
- `es`: evaluation strategy to use (lazy (default), or immediate)

```
template<class E, class X, class EVS = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<is_xexpression<E>, xtl::negation>>
auto xt : :norm_l2 (E &&e, X &&axes, EVS es = EVS())
```

L2 norm of an array-like argument over given axes.

Returns an *xreducer* for the L2 norm of the elements across given *axes*.

Return an *xreducer* (specifically: `sqrt(norm_sq(e, axes))`) (or xcontainer, depending on evaluation strategy)

Parameters

- `e`: an *xexpression*
- `es`: evaluation strategy to use (lazy (default), or immediate)
- `axes`: the axes along which the norm is computed

```
template<class E, class X, class EVS, class>
auto xt : :norm_linf (E &&e, X &&axes, EVS es)
```

Infinity (maximum) norm of an array-like argument over given axes.

Returns an *xreducer* for the infinity norm of the elements across given *axes*.

Return an *xreducer* (or xcontainer, depending on evaluation strategy) When no axes are provided, the norm is calculated over the entire array. In this case, the reducer represents a scalar result, otherwise an array of appropriate dimension.

Parameters

- *e*: an *xexpression*
- *axes*: the axes along which the norm is computed (optional)
- *es*: evaluation strategy to use (lazy (default), or immediate)

template<class **E**, class **X**, class **EVS** = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<xtl::negation<is_reducer_option>>>
 auto xt : : **norm_lp_to_p** (*E* &&*e*, double *p*, *X* &&*axes*, *EVS* *es* = *EVS*())
p-th power of the L_p norm of an array-like argument over given axes.

Returns an *xreducer* for the *p*-th power of the L_p norm of the elements across given *axes*.

Return an *xreducer* (or xcontainer, depending on evaluation strategy) When no axes are provided, the norm is calculated over the entire array. In this case, the reducer represents a scalar result, otherwise an array of appropriate dimension.

Parameters

- *e*: an *xexpression*
- *p*:
- *axes*: the axes along which the norm is computed (optional)
- *es*: evaluation strategy to use (lazy (default), or immediate)

template<class **E**, class **X**, class **EVS** = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<xtl::negation<is_reducer_option>>>
 auto xt : : **norm_lp** (*E* &&*e*, double *p*, *X* &&*axes*, *EVS* *es* = *EVS*())
 L_p norm of an array-like argument over given axes.

Returns an *xreducer* for the L_p norm (*p* != 0) of the elements across given *axes*.

Return an *xreducer* (or xcontainer, depending on evaluation strategy) When no axes are provided, the norm is calculated over the entire array. In this case, the reducer represents a scalar result, otherwise an array of appropriate dimension.

Parameters

- *e*: an *xexpression*
- *p*:
- *axes*: the axes along which the norm is computed (optional)
- *es*: evaluation strategy to use (lazy (default), or immediate)

template<class **E**, class **EVS** = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<is_xexpression<*E*>> = 0>
 auto xt : : **norm_induced_l1** (*E* &&*e*, *EVS* *es* = *EVS*())
 Induced L1 norm of a matrix.

Returns an *xreducer* for the induced L1 norm (i.e. the maximum of the L1 norms of *e*'s columns).

Return an *xreducer* (or xcontainer, depending on evaluation strategy)

Parameters

- *e*: a 2D *xexpression*
- *es*: evaluation strategy to use (lazy (default), or immediate)

template<class **E**, class **EVS** = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<is_xexpression<*E*>> = 0>
 auto xt : : **norm_induced_linf** (*E* &&*e*, *EVS* *es* = *EVS*())
 Induced L-infinity norm of a matrix.

Returns an *xreducer* for the induced L-infinity norm (i.e. the maximum of the L1 norms of *e*'s rows).

Return an *xreducer* (or xcontainer, depending on evaluation strategy)

Parameters

- *e*: a 2D *xexpression*
- *es*: evaluation strategy to use (lazy (default), or immediate)

<i>sum</i>	sum of elements over given axes
<i>prod</i>	product of elements over given axes
<i>mean</i>	mean of elements over given axes
<i>variance</i>	variance of elements over given axes
<i>stddev</i>	standard deviation of elements over given axes
<i>diff</i>	Calculate the n-th discrete difference along the given axis
<i>amax</i>	amax of elements over given axes
<i>amin</i>	amin of elements over given axes
<i>trapz</i>	Integrate along the given axis using the composite trapezoidal rule
<i>norm_l0</i>	L0 pseudo-norm over given axes
<i>norm_l1</i>	L1 norm over given axes
<i>norm_sq</i>	Squared L2 norm over given axes
<i>norm_l2</i>	L2 norm over given axes
<i>norm_linf</i>	Infinity norm over given axes
<i>norm_lp_to_p</i>	p_th power of Lp norm over given axes
<i>norm_lp</i>	Lp norm over given axes
<i>norm_induced_l1</i>	Induced L1 norm of a matrix
<i>norm_induced_linf</i>	Induced L-infinity norm of a matrix

1.32.12 Accumulating functions

xtensor provides the following accumulating functions for xexpressions:

Defined in `xtensor/xmath.hpp`

```
template<class T = void, class E>
auto xt::cumsum(E &&e)
```

```
template<class T = void, class E>
auto xt::cumsum(E &&e, std::ptrdiff_t axis)
 Cumulative sum.
```

Returns the accumulated sum for the elements over given *axis* (or flattened).

Return an *xarray*<*T*>

Parameters

- *e*: an *xexpression*
- *axis*: the axes along which the cumulative sum is computed (optional)

Template Parameters

- *T*: the value type used for internal computation. The default is `E::value_type`. *T* is also used for determining the value type of the result, which is the type of `T() + E::value_type()`. You can pass `big_promote_value_type_t<E>` to avoid overflow in computation.

```
template<class T = void, class E>
auto xt::cumprod(E &&e)
```

```
template<class T = void, class E>
auto xt : : cumprod (E &&e, std::ptrdiff_t axis)
 Cumulative product.
```

Returns the accumulated product for the elements over given *axis* (or flattened).

Return an *xarray*<*T*>

Parameters

- *e*: an *xexpression*
- *axis*: the axes along which the cumulative product is computed (optional)

Template Parameters

- *T*: the value type used for internal computation. The default is `E::value_type`. This is also used for determining the value type of the result, which is the type of `T() * E::value_type()`. You can pass `big_promote_value_type_t<E>` to avoid overflow in computation.

<i>cumsum</i>	cumulative sum of elements over a given axis
<i>cumprod</i>	cumulative product of elements over given axes

1.32.13 NaN functions

xtensor provides the following functions that deal with NaNs in *xexpressions*:

Defined in `xtensor/xmath.hpp`

```
template<class E>
auto xt : : nan_to_num (E &&e)
 Convert nan or +/- inf to numbers.
```

This function converts nan to 0, and +inf to the highest, -inf to the lowest floating point value of the same type.

Return an *xexpression*

Parameters

- *e*: input *xexpression*

```
template<class T = void, class E, class X, class EVS = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<xtl::negation<is_
auto xt : : nanmin (E &&e, X &&axes, EVS es = EVS())
 Minimum element over given axes, excluding nans.
```

Returns an *xreducer* for the minimum of elements over given *axes*, ignoring nans.

Warning Casting the result to an integer type can cause undefined behavior.

Return an *xreducer*

Parameters

- *e*: an *xexpression*
- *axes*: the axes along which the minimum is found (optional)
- *es*: evaluation strategy of the reducer (optional)

Template Parameters

- *T*: the result type. The default is `E::value_type`.

```
template<class T = void, class E, class X, class EVS = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<xtl::negation<is_
```

```
auto xt : : nanmax (E &&e, X &&axes, EVS es = EVS())
```

Maximum element along given axes, excluding nans.

Returns an *xreducer* for the sum of elements over given *axes*, replacing nan with 0.

Warning Casting the result to an integer type can cause undefined behavior.

Return an *xreducer*

Parameters

- *e*: an *xexpression*
- *axes*: the axes along which the sum is performed (optional)
- *es*: evaluation strategy of the reducer (optional)

Template Parameters

- *T*: the result type. The default is `E::value_type`.

```
template<class T = void, class E, class X, class EVS = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<xtl::negation<is_
```

```
auto xt : : nansum (E &&e, X &&axes, EVS es = EVS())
```

Sum of elements over given axes, replacing nan with 0.

Returns an *xreducer* for the sum of elements over given *axes*, replacing nan with 0.

Return an *xreducer*

Parameters

- *e*: an *xexpression*
- *axes*: the axes along which the sum is performed (optional)
- *es*: evaluation strategy of the reducer (optional)

Template Parameters

- *T*: the value type used for internal computation. The default is `E::value_type`. *T* is also used for determining the value type of the result, which is the type of `T() + E::value_type()`. You can pass `big_promote_value_type_t<E>` to avoid overflow in computation.

```
template<class T = void, class E, class X, class EVS = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<xtl::negation<is_
```

```
auto xt : : nanmean (E &&e, X &&axes, EVS es = EVS())
```

Mean of elements over given axes, excluding nans.

Returns an *xreducer* for the mean of elements over given *axes*, excluding nans.

Return an *xexpression*

Parameters

- *e*: an *xexpression*
- *axes*: the axes along which the mean is computed (optional)
- *es*: the evaluation strategy (optional)

Template Parameters

- *T*: the result type. The default is `E::value_type`. You can pass `big_promote_value_type_t<E>` to avoid overflow in computation.

```
template<class T = void, class E, class X, class EVS = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<xtl::negation<is_
```

```
auto xt : :nanvar (E &&e, X &&axes, EVS es = EVS())
```

Compute the variance along the specified axes, excluding nans.

Returns the variance of the array elements, a measure of the spread of a distribution. The variance is computed for the flattened array by default, otherwise over the specified axes.

Note: this function is not yet specialized for complex numbers.

Return an *xexpression*

See `nanstd`, `nanmean`

Parameters

- `e`: an *xexpression*
- `axes`: the axes along which the variance is computed (optional)
- `es`: evaluation strategy to use (lazy (default), or immediate)

Template Parameters

- `T`: the result type. The default is `E::value_type`. You can pass `big_promote_value_type_t<E>` to avoid overflow in computation.

```
template<class T = void, class E, class X, class EVS = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<xtl::negation<is_
```

```
auto xt : :nanstd (E &&e, X &&axes, EVS es = EVS())
```

Compute the standard deviation along the specified axis, excluding nans.

Returns the standard deviation, a measure of the spread of a distribution, of the array elements. The standard deviation is computed for the flattened array by default, otherwise over the specified axis.

Note: this function is not yet specialized for complex numbers.

Return an *xexpression*

See `nanvar`, `nanmean`

Parameters

- `e`: an *xexpression*
- `axes`: the axes along which the standard deviation is computed (optional)
- `es`: evaluation strategy to use (lazy (default), or immediate)

Template Parameters

- `T`: the result type. The default is `E::value_type`. You can pass `big_promote_value_type_t<E>` to avoid overflow in computation.

```
template<class T = void, class E, class X, class EVS = std::tuple<evaluation_strategy::lazy_type>, xtl::check_concept<xtl::negation<is_
```

```
auto xt : :nanprod (E &&e, X &&axes, EVS es = EVS())
```

Product of elements over given axes, replacing nan with 1.

Returns an *xreducer* for the sum of elements over given *axes*, replacing nan with 1.

Return an *xreducer*

Parameters

- `e`: an *xexpression*
- `axes`: the axes along which the sum is performed (optional)
- `es`: evaluation strategy of the reducer (optional)

Template Parameters

- **T**: the value type used for internal computation. The default is `E::value_type`. **T** is also used for determining the value type of the result, which is the type of `T() * E::value_type()`. You can pass `big_promote_value_type_t<E>` to avoid overflow in computation.

```
template<class T = void, class E>
auto xt : : nancumsum (E &&e)
```

```
template<class T = void, class E>
auto xt : : nancumsum (E &&e, std::ptrdiff_t axis)
 Cumulative sum, replacing nan with 0.
```

Returns an xaccumulator for the sum of elements over given *axis*, replacing nan with 0.

Return an xaccumulator

Parameters

- *e*: an *xexpression*
- *axis*: the axis along which the elements are accumulated (optional)

Template Parameters

- **T**: the value type used for internal computation. The default is `E::value_type`. **T** is also used for determining the value type of the result, which is the type of `T() + E::value_type()`. You can pass `big_promote_value_type_t<E>` to avoid overflow in computation.

```
template<class T = void, class E>
auto xt : : nancumprod (E &&e)
```

```
template<class T = void, class E>
auto xt : : nancumprod (E &&e, std::ptrdiff_t axis)
 Cumulative product, replacing nan with 1.
```

Returns an xaccumulator for the product of elements over given *axis*, replacing nan with 1.

Return an xaccumulator

Parameters

- *e*: an *xexpression*
- *axis*: the axis along which the elements are accumulated (optional)

Template Parameters

- **T**: the value type used for internal computation. The default is `E::value_type`. **T** is also used for determining the value type of the result, which is the type of `T() * E::value_type()`. You can pass `big_promote_value_type_t<E>` to avoid overflow in computation.

<i>nan_to_num</i>	convert NaN and +/- inf to finite numbers
<i>nansum</i>	sum of elements over a given axis, replacing NaN with 0
<i>nanprod</i>	product of elements over given axes, replacing NaN with 1
<i>nancumsum</i>	cumsum of elements over a given axis, replacing NaN with 0
<i>nancumprod</i>	cumprod of elements over given axes, replacing NaN with 1

1.33 Compiler workarounds

This page tracks the workarounds for the various compiler issues that we encountered in the development. This is mostly of interest for developers interested in contributing to xtensor.

1.33.1 Visual Studio 2015 and `std::enable_if`

With Visual Studio, `std::enable_if` evaluates its second argument, even if the condition is false. This is the reason for the presence of the indirection in the implementation of the `xfunction_type_t` meta-function.

Visual Studio 2017 and alias templates with non-class template parameters and multiple aliasing levels

Alias template with non-class parameters only, and multiple levels of aliasing are not properly considered as types by Visual Studio 2017. The base `xcontainer` template class underlying xtensor container types has such alias templates defined. We avoid the multiple levels of aliasing in the case of Visual Studio.

Visual Studio and `min` and `max` macros

Visual Studio defines `min` and `max` macros causing calls to e.g. `std::min` and `std::max` to be interpreted as syntax errors. The `NOMINMAX` definition may be used to disable these macros.

In xtensor, to prevent macro replacements of `min` and `max` functions, we wrap them with parentheses, so that client code does not need the `NOMINMAX` definition.

Visual Studio 2017 (15.7.1) seeing declarations as extra overloads

In `xvectorize.hpp`, Visual Studio 15.7.1 sees the forward declaration of `vectorize(E&&)` as a separate overload.

Visual Studio 2017 double non-class parameter pack expansion

In `xfixed.hpp` we add a level of indirection to expand one parameter pack before the other. Not doing this results in VS2017 complaining about a parameter pack that needs to be expanded in this context while it actually is.

1.33.2 GCC-4.9 and Clang < 3.8 and constexpr `std::min` and `std::max`

`std::min` and `std::max` are not constexpr in these compilers. In `xio.hpp`, we locally define a `XTENSOR_MIN` macro used instead of `std::min`. The macro is undefined right after it is used.

1.33.3 Clang < 3.8 not matching `initializer_list` with static arrays

Old versions of Clang don't handle overload resolution with braced initializer lists correctly: braced initializer lists are not properly matched to static arrays. This prevent compile-time detection of the length of a braced initializer list.

A consequence is that we need to use stack-allocated shape types in these cases. Workarounds for this compiler bug arise in various files of the code base. Everywhere, the handling of *Clang* < 3.8 is wrapped with checks for the `X_OLD_CLANG` macro.

The support of `Clang < 4.0` is dropped in xtensor 0.22.

1.33.4 Clang-cl and `std::get`

Clang-cl does not allow to call `std::get` with `*this` as parameter from a class inheriting from `std::tuple`. In that case, we explicitly upcast to `std::tuple`.

1.33.5 GCC < 5.1 and `std::is_trivially_default_constructible`

The versions of the STL shipped with versions of GCC older than 5.1 are missing a number of type traits, such as `std::is_trivially_default_constructible`. However, for some of them, equivalent type traits with different names are provided, such as `std::has_trivial_default_constructor`.

In this case, we polyfill the proper standard names using the deprecated `std::has_trivial_default_constructor`. This must also be done when the compiler is clang when it makes use of the GCC implementation of the STL, which is the default behavior on linux. Properly detecting the version of the GCC STL used by clang cannot be done with the `__GNUC__` macro, which is overridden by clang. Instead, we check for the definition of the macro `_GLIBCXX_USE_CXX11_ABI` which is only defined with GCC versions greater than 5.

1.33.6 GCC-6 and the signature of `std::isnan` and `std::isinf`

We are not directly using `std::isnan` or `std::isinf` for the implementation of `xt::isnan` and `xt::isinf`, as a workaround to the following bug in GCC-6 for the following reason.

- C++11 requires that the `<cmath>` header declares `bool std::isnan(double)` and `bool std::isinf(double)`.
- C99 requires that the `<math.h>` header declares `int ::isnan(double)` and `int ::isinf(double)`.

These two definitions would clash when importing both headers and using namespace `std`.

As of version 6, GCC detects whether the obsolete functions are present in the C header `<math.h>` and uses them if they are, avoiding the clash. However, this means that the function might return `int` instead of `bool` as C++11 requires, which is a bug.

1.33.7 GCC-8 and deleted functions

GCC-8 (8.2 specifically) doesn't seem to SFINAE deleted functions correctly. A strided view on a `dynamic_view` errors with a message: use of deleted function. It should pick the *other* implementation by SFINAE on the function signature, because our `has_strides<dynamic_view>` meta-function should return false. Instantiating the `has_strides<dynamic_view>` in the `inner_types` fixes the issue. Original issue here: <https://github.com/xtensor-stack/xtensor/issues/1273>

1.33.8 Apple LLVM version >= 8.0.0

`tuple_cat` is bugged and propagates the constness of its tuple arguments to the types inside the tuple. When checking if the resulting tuple contains a given type, the const qualified type also needs to be checked.

1.34 Build and configuration

1.34.1 Build

`xtensor` build supports the following options:

- `BUILD_TESTS`: enables the `xtest` and `xbenchmark` targets (see below).
- `DOWNLOAD_GTEST`: downloads `gtest` and builds it locally instead of using a binary installation.
- `GTEST_SRC_DIR`: indicates where to find the `gtest` sources instead of downloading them.
- `XTENSOR_ENABLE_ASSERT`: activates the assertions in `xtensor`.
- `XTENSOR_CHECK_DIMENSION`: turns on `XTENSOR_ENABLE_ASSERT` and activates dimension checks in `xtensor`. Note that the dimensions check should not be activated if you expect `operator()` to perform broadcasting.
- `XTENSOR_USE_XSIMD`: enables simd acceleration in `xtensor`. This requires that you have `xsimd` installed on your system.
- `XTENSOR_USE_TBB`: enables parallel assignment loop. This requires that you have `tbb` installed on your system.
- `XTENSOR_USE_OPENMP`: enables parallel assignment loop using OpenMP. This requires that OpenMP is available on your system.

All these options are disabled by default. Enabling `DOWNLOAD_GTEST` or setting `GTEST_SRC_DIR` enables `BUILD_TESTS`.

If the `BUILD_TESTS` option is enabled, the following targets are available:

- `xtest`: builds and runs the test suite.
- `xbenchmark`: builds and runs the benchmarks.

For instance, building the test suite of `xtensor` with assertions enabled:

```
mkdir build
cd build
cmake -DBUILD_TESTS=ON -DXTENSOR_ENABLE_ASSERT=ON ../
make xtest
```

Building the test suite of `xtensor` where the sources of `gtest` are located in e.g. `/usr/share/gtest`:

```
mkdir build
cd build
cmake -DGTEST_SRC_DIR=/usr/share/gtest ../
make xtest
```

1.34.2 Configuration

`xtensor` can be configured via macros, which must be defined *before* including any of its header. Here is a list of available macros:

- `XTENSOR_ENABLE_ASSERT`: enables assertions in `xtensor`, such as bound check.
- `XTENSOR_ENABLE_CHECK_DIMENSION`: enables the dimensions check in `xtensor`. Note that this option should not be turned on if you expect `operator()` to perform broadcasting.
- `XTENSOR_USE_XSIMD`: enables SIMD acceleration in `xtensor`. This requires that you have `xsimd` installed on your system.
- `XTENSOR_USE_TBB`: enables parallel assignment loop. This requires that you have `tbb` installed on your system.
- `XTENSOR_USE_OPENMP`: enables parallel assignment loop using OpenMP. This requires that OpenMP is available on your system.
- `XTENSOR_DEFAULT_DATA_CONTAINER(T, A)`: defines the type used as the default data container for tensors and arrays. `T` is the `value_type` of the container and `A` its `allocator_type`.
- `XTENSOR_DEFAULT_SHAPE_CONTAINER(T, EA, SA)`: defines the type used as the default shape container for tensors and arrays. `T` is the `value_type` of the data container, `EA` its `allocator_type`, and `SA` is the `allocator_type` of the shape container.
- `XTENSOR_DEFAULT_LAYOUT`: defines the default layout (`row_major`, `column_major`, `dynamic`) for tensors and arrays. We *strongly* discourage using this macro, which is provided for testing purpose. Prefer defining alias types on tensor and array containers instead.
- `XTENSOR_DEFAULT_TRAVERSAL`: defines the default traversal order (`row_major`, `column_major`) for algorithms and iterators on tensors and arrays. We *strongly* discourage using this macro, which is provided for testing purpose.

1.34.3 Build the documentation

First install the tools required to build the documentation:

```
conda install breathe doxygen sphinx_rtd_theme -c conda-forge
```

You can then build the documentation:

```
cd docs
make html
```

Type `make help` to see the list of available documentation targets.

1.35 Internals of xtensor

This section provides information about *xtensor*'s internals and its architecture. It is intended for developers who want to contribute to *xtensor* or simply understand how it works under the hood. *xtensor* makes heavy use of the CRTP pattern, template meta-programming, universal references and perfect forwarding. One should be familiar with these notions before going any further.

1.35.1 Concepts

xtensor's core is built upon key concepts captured in interfaces that are put together in derived classes through CRTP (Curiously Recurring Template Pattern) and multiple inheritance. Interfaces and classes that model expressions implement *value semantic*. CRTP and value semantic achieve static polymorphism and avoid performance overhead of virtual methods and dynamic dispatching.

xexpression

`xexpression` is the base class for all expression classes. It is a CRTP base whose template parameter must be the most derived class in the hierarchy. For instance, if `A` inherits from `B` which in turn inherits from `xexpression`, then `B` should be a template class whose template parameter is `A` and should forward this parameter to `xexpression`:

```
#include <xtensor/xexpression.hpp>

template <class T>
class B : public xexpression<T>
{
 // ...
};

class A : public B<A>
{
 // ...
};
```

`xexpression` only provides three overloads of a same function, that cast an `xexpression` object to the most inheriting type, depending on the nature of the object (*lvalue*, *const lvalue* or *rvalue*):

```
derived_type& derived_cast() & noexcept;
const derived_type& derived_cast() & noexcept;
derived_type derived_cast() && noexcept;
```

xiterable

The iterable concept is modeled by two classes, `xconst_iterable` and `xiterable`, defined in `xtensor/xiterable.hpp`. `xconst_iterable` provides types and methods for iterating on constant expressions, similar to the ones provided by the STL containers. Unlike the STL, the methods of `xconst_iterable` and `xiterable` are templated by a layout parameter that allows you to iterate over a N-dimensional expression in row-major order or column-major order.

Note: Row-major layout means that elements that only differ by their last index are contiguous in memory. Column-major layout means that elements that only differ by their first index are contiguous in memory.

```

template <class L>
const_iterator begin() const noexcept;
template <class L>
const_iterator end() const noexcept;
template <class L>
const_iterator cbegin() const noexcept;
template <class L>
const_iterator cend() const noexcept;

template <class L>
const_reverse_iterator rbegin() const noexcept;
template <class L>
const_reverse_iterator rend() const noexcept;
template <class L>
const_reverse_iterator crbegin() const noexcept;
template <class L>
const_reverse_iterator crend() const noexcept;

```

This template parameter is defaulted to `XTENSOR_DEFAULT_TRAVERSAL` (see [Configuration](#)), so that *xtensor* expressions can be used in generic code such as:

```
std::copy(a.cbegin(), a.cend(), b.begin());
```

where `a` and `b` can be arbitrary types (from *xtensor*, the STL or any external library) supporting standard iteration.

`xiterable` inherits from `xconst_iterable` and provides non-const counterpart of methods defined in `xconst_iterable`. Like `xexpression`, both are CRTP classes whose template parameter must be the most derived type.

Besides traditional methods for iterating, `xconst_iterable` and `xiterable` provide overloads taking a shape parameter. This allows to iterate over an expression as if it was broadcast to the given shape:

```

#include <algorithm>
#include <iterator>
#include <iostream>
#include <xtensor/xarray.hpp>

int main(int argc, char* argv[])
{
 xt::xarray<int> a = { 1, 2, 3 };
 std::vector<std::size_t> shape = { 2, 3 };
 std::copy(a.cbegin(shape), a.cend(shape), std::output_iterator(std::cout, " "));
 // output: 1 2 3 1 2 3
}

```

Iterators returned by methods defined in `xconst_iterable` and `xiterable` are random access iterators.

xsemantic

The `xsemantic_base` interface provides methods for assigning an expression:

```
template <class E>
disable_xexpression<E, derived_type&> operator+=(const E&);

template <class E>
derived_type& operator+=(const xexpression<E>&);
```

and similar methods for `operator-=", operator*=", operator/=", operator%=", operator&=", operator|=" and operator^=".`

The first overload is meant for computed assignment involving a scalar; it allows to write code like

```
#include <xtensor/xarray.hpp>
#include <xtensor/xio.hpp>

int main(int argc, char* argv)
{
 xarray<int> a = { 1, 2, 3 };
 a += 4;
 std::cout << a << std::endl;
 // outputs { 5, 6, 7 }
}
```

We rely on SFINAE to remove this overload from the overload resolution set when the parameter that we want to assign is not a scalar, avoiding ambiguity.

Operator-based methods taking a general `xexpression` parameter don't perform a direct assignment. Instead, the result is assigned to a temporary variable first, in order to prevent issues with aliasing. Thus, if `a` and `b` are expressions, the following

```
a += b
```

is equivalent to

```
temporary_type tmp = a + b;
a.assign(tmp);
```

Temporaries can be avoided with the assign-based methods:

```
template <class E>
derived_type& plus_assign(const xexpression<E>&);
template <class E>
derived_type& minus_assign(const xexpression<E>&);
template <class E>
derived_type& multiplies_assign(const xexpression<E>&);
template <class E>
derived_type& divides_assign(const xexpression<E>&);
template <class E>
derived_type& modulus_assign(const xexpression<E>&);
```

`xsemantic_base` is a CRTP class whose parameter must be the most derived type in the hierarchy. It inherits from `xexpression` and forwards its template parameter to this latter one.

`xsemantic_base` also provides a assignment operator that takes an `xexpression` in its protected section:


```
template <class E>
derived_type& operator=(const xexpression<E>&);
```

Like computed assignment operators, it evaluates the expression inside a temporary before calling the `assign` method. Classes inheriting from `xsemantic_base` must redeclare this method either in their protected section (if they are not final classes) or in their public section. In both cases, they should forward the call to their base class.

Two refinements of this concept are provided, `xcontainer_semantic` and `xview_semantic`. Refer to the [Assignment](#) section for more details about semantic classes and how they're involved in expression assignment.

`xsemantic` classes hierarchy:

xcontainer

The `xcontainer` class provides methods for container-based expressions. It does not hold any data, this is delegated to inheriting classes. It assumes the data are stored using a strided-index scheme. `xcontainer` defines the following methods:

Shape, strides and size

```
size_type size() const noexcept;
size_type dimension() const noexcept;

const inner_shape_type& shape() const noexcept;
const inner_strides_type& strides() const noexcept;
const inner_backstrides_type& backstrides() const noexcept;
```

Data access methods

```
template <class... Args>
const_reference operator() (Args... args) const;

template <class... Args>
const_reference at(Args... args) const;

template <class S>
disable_integral_t<S, const_reference> operator[] (const S& index) const;

template <class I>
const_reference operator[] (std::initializer_list<I> index) const;

template <class It>
const_reference element(It first, It last) const;

const storage_type& storage() const;
```

(and their non-const counterpart)

Broadcasting methods

```
template <class S>
bool broadcast_shape(const S& shape) const;
```

Lower-level methods are also provided, meant for optimized assignment and BLAS bindings. They are covered in the [Assignment](#) section.

If you read the entire code of `xcontainer`, you'll notice that two types are defined for shape, strides and backstrides: `shape_type` and `inner_shape_type`, `strides_type` and `inner_strides_type`, and `backstrides_type` and `inner_backstrides_type`. The distinction between `inner_shape_type` and `shape_type` was motivated by the `xtensor-python` wrapper around numpy data structures, where the inner shape type is a proxy on the shape section of the numpy arrayobject. It cannot have a value semantics on its own as it is bound to the entire numpy array.

`xstrided_container` inherits from `xcontainer`; it represents a container that holds its shape and strides. It provides methods for reshaping the container:

```
template <class S = shape_type>
void resize(D&& shape, bool force = false);

template <class S = shape_type>
void resize(S&& shape, layout_type l);

template <class S = shape_type>
void resize(S&& shape, const strides_type& strides);

template <class S = shape_type>
void reshape(S&& shape, layout_type l);
```

Both `xstrided_container` and `xcontainer` are CRTP classes whose template parameter must be the most derived type in the hierarchy. Besides, `xcontainer` inherits from `xiterable`, thus providing iteration methods.

xfunction

The `xfunction` class is used to model mathematical operations and functions. It provides similar methods to the ones defined in `xcontainer`, and embeds the functor describing the operation and its operands. It inherits from `xconst_iterable`, thus providing iteration methods.

1.35.2 Implementation classes

Requirements

An implementation class in *xtensor* is a final class that models a specific kind of expression. It must inherit (either directly or indirectly) from `xexpression` and define (or inherit from classes that define) the following types:

container types

```
value_type;
reference;
const_reference;
pointer;
const_pointer;
size_type;
difference_type;
shape_type;
```

iterator types

```
iterator;
const_iterator;
```

(continues on next page)

(continued from previous page)

```

reverse_iterator;
const_reverse_iterator;

template <class S, layout_type L>
broadcast_iterator<S, L>;
template <class S, layout_type L>
const_broadcast_iterator<S, L>;
template <class S, layout_type L>
reverse_broadcast_iterator<S, L>;
template <class S, layout_type L>
const_reverse_broadcast_iterator<S, L>;

storage_iterator;
const_storage_iterator;
reverse_storage_iterator;
const_reverse_storage_iterator;

```

layout data

```

static layout_type static_layout;
static bool contiguous_layout;

```

It must also provide the following methods, either by defining them itself, or by inheriting from classes that define them, partially or totally:

shape methods

```

size_type size() const noexcept;
size_type dimension() const noexcept;
const inner_shape_type& shape() const noexcept;

```

broadcasting methods

```

template <class S>
bool broadcast_shape(const S& shape) const;

```

data access methods

```

template <class... Args>
const_reference operator() (Args... args) const;

template <class... Args>
const_reference at(Args... args) const;

template <class... Args>
const_reference unchecked(Args... args) const;

template <class S>
disable_integral_t<S, const_reference> operator[] (const S& index) const;

template <class I>
const_reference operator[] (std::initializer_list<I> index) const;

template <class It>
const_reference element(It first, It last) const;

const storage_type& storage() const;

```

iteration methods

These methods are usually provided by inheriting from `xconst_iterable` or `xiterable`. See *Iterating over expressions* for more details.

If the expression is mutable, it must also define the non-const counterparts of the data access methods, and inherits from a semantic class to provide assignment operators.

List of available expression classes

xtensor provides the following expression classes:

Containers

- `xarray_container` : N-dimensional array with dynamic shape
- `xarray_adaptor` : N-dimensional array adaptor for STL-like containers or C arrays
- `xtensor_container`: N-dimensional array with static number of dimensions
- `xtensor_adaptor` : N-dimensional tensor adaptor for STL-like containers or C arrays
- `xfixed_container` : N-dimensional array with static shape
- `xfixed_adaptor` : N-dimensional fixed tensor adaptor for STL-like containers or C arrays

Most of the methods of these classes are implemented in the base class `xcontainer`, the inheriting classes only provide constructors and assignment operators for the value semantic.

The container classes are generally used through type aliases which set many of the template arguments:

- `xarray`
- `xtensor`
- `xfixed_tensor`

The classes for adaptors can be instantiated through the many overloads of `xt::adapt` function, so that their templates parameters are deduced.

Scalar

xtensor provides the `xscalar` class to adapt scalar values and give them the required API.

Optional containers

- `xoptional_assembly` : N-dimensional array holding optional values.
- `xoptional_assembly_adaptor`: N-dimensional adaptor holding optional values.

Most of the methods of these classes are defined in their base class `xoptional_assembly_base`.

Views

- `xview`: N-dimensional view with static number of slices, supporting all kind of slices
- `xstrided_view`: N-dimensional view with dynamic number of slices, supporting strided slices only (see below)
- `xdynamic_view`: N-dimensional view with dynamic number of slices, supporting all kind of slices
- `xfunctor_view`: N-dimensional view applying a functor to its underlying elements (e.g. `imag`, `real`)
- `xindex_view` : Flat (1D) view yielding the values at the indices of its index array
- `xmasked_view` : View on optional expression hiding values depending on a mask

When the index of an element in the underlying expression of a view can be computed thanks to a strided scheme, the slice used in this view is said to be a strided slice. *xtensor* provides the following strided slices:

- `xrange`
- `xstepped_range`
- `xall`
- `xnewaxis`

The following slices are not strided, and thus incompatible with `xstrided_view`:

- `xkeep_slice`
- `xdrop_slice`

Functional expressions

Contrary to containers and views, the functional expressions are immutable.

- `xbroadcast`: Broadcasts an expression to a specific shape
- `xfunction`: N-dimensional function operating on tensor expressions
- `xgenerator`: N-dimensional function operating on indices
- `xreducer`: Reducing function operating over specified axes

xarray and xtensor

Although they represent different concepts, `xarray` and `xtensor` have really similar implementations so only `xarray` will be covered.

`xarray` is a strided array expression that can be assigned to. Everything `xarray` needs is already defined in classes modeling *Concepts*, so `xarray` only has to inherit from these classes and define constructors and assignment operators:

Besides implementing the methods that define value semantic, `xarray` and `xtensor` hold the data container. Since the `xcontainer` base class implements all the logic for accessing the data, it must be able to access the data container. This is achieved by requiring that every class inheriting from `xcontainer` provides the following methods:

```
storage_type& storage_impl() noexcept;
const storage_type& storage_impl() const noexcept;
```

These are the implementation methods of the `storage()` interface methods defined in `xcontainer`, and thus are defined in the private section of `xarray` and `xtensor`. In order to grant access to `xcontainer`, this last one is declared as friend:

```
template <class EC, layout_type L, class SC, class Tag>
class xarray : public xstrided_container<xarray<EC, L, SC, Tag>,
 public xcontainer_semantic<xarray<EC, L, SC, Tag>>
{
public:
 // ....

private:
 storage_type m_storage;
```

(continues on next page)

```

storage_type& storage() noexcept;
const storage_type& storage() const noexcept;

friend class xcontainer<xarray<EC, L, SC, Tag>>;
};

```

This pattern is similar to the template method pattern used in hierarchy of classes with entity semantic (see [virtuality](#)).

Inner types definition

Although the base classes use the types defined in the Requirement section, they cannot define them; first because different base classes may need the same types and we want to avoid duplication of type definitions. The second reason is that most of the types may rely on other types specific to the implementation classes. For instance, `value_type`, `reference`, etc, of `xarray` are simply the types defined in the container type hold by `xarray`:

```

using value_type = typename storage_type::value_type;
using reference = typename storage_type::reference;
using const_reference = typename storage_type::const_reference;
...

```

Moreover, CRTP base classes cannot access inner types defined in CRTP leaf classes, because a CRTP leaf class is only declared, not defined, when the CRTP base class is being defined.

The solution is to define those types in an external structure that is specialized for each CRTP leaf class:

```

// Declaration only, no generic definition
template <class C>
struct xcontainer_inner_types;

```

In `xarray.hpp`

```

template <class EC, layout_type L, class SC, class Tag>
struct xcontainer_inner_types<xarray<EC, L, SC, Tag>>
{
 // Definition of types required by CRTP bases
};

```

In order to avoid a lot of boilerplate, the CRTP base classes expect only a few types to be defined in this structure, and then compute the other types, based on these former definitions. The requirements on types definition regarding the base classes is detailed below.

xsemantic

The semantic classes only expect the following type: `temporary_type`.

xcontainer

`xcontainer` and `xstrided_container` expect the following types to be defined:

```

storage_type;
shape_type;
strides_type;
backstrides_type;
inner_shape_type;
inner_strides_type;
inner_backstrides_type;
layout_type;

```

xiterable

Since many expressions are not containers, the definition of types required by the iterable concept is done in a dedicated structure following the same pattern as `xcontainer_inner_types`, i.e. a structure declared and specialized for each final class:

```
template <class C>
struct xiterable_inner_types;
```

The following types must be defined in each specialization:

```
inner_shape_type;
const_stepper;
stepper;
```

More detail about the stepper types is given in *Iterating over expressions*.

1.35.3 Expression tree

Most of the expressions in *xtensor* are lazy-evaluated, they do not hold any value, the values are computed upon access or when the expression is assigned to a container. This means that *xtensor* needs somehow to keep track of the expression tree.

xfunction

A node in the expression tree may be represented by different classes in *xtensor*; here we focus on basic arithmetic operations and mathematical functions, which are represented by an instance of `xfunction`. This is a template class whose parameters are:

- a functor describing the operation of the mathematical function
- the closures of the child expressions, i.e. the most optimal way to store each child expression

Consider the following code:

```
xarray<double> a = xt::ones({2, 2});
xarray<double> b = xt::ones({2, 2});

auto f = (a + b);
```

Here the type of `f` is `xfunction<plus, const xarray<double>&, const xarray<double>&>`, and `f` stores constant references on the arrays involved in the operation. This can be illustrated by the figure below:

The implementation of `xfunction` methods is quite easy: they forward the call to the nodes and apply the operation when this makes sense. For instance, assuming that the operands are stored as `m_first` and `m_second`, and the functor describing the operation as `m_functor`, the implementation of `operator()` and `broadcast_shape` looks like:

```
template <class F, class... CT>
template <class... Args>
inline auto xfunction<F, CT...>::operator() (Args... args) const -> const_reference
{
 return m_functor(m_first(args...), m_second(args...));
}
```

(continues on next page)

```

template <class F, class... CT>
template <class S>
inline bool xfunction<F, CT...>::broadcast_shape(S& shape) const
{
 return m_first.broadcast_shape(shape) && m_second.broadcast_shape(shape);
}

```

In fact, `xfunction` can handle an arbitrary number of arguments. The practical implementation is slightly more complicated than the code snippet above, however the principle remains the same.

Holding expressions

Each node of an expression tree holds const references to its child nodes, or the child nodes themselves, depending on their nature. When building a complex expression, if a part of this expression is an rvalue, it is moved inside its parent, else a constant reference is used:

```

xarray<double> some_function();

xarray<double> a = xt::ones({2, 2});
auto f = a + some_function();

```

Here `f` holds a constant reference on `a`, while the array returned by `some_function` is moved into `f`. The actual types held by the expression are the **closure types**, more details can be found in *Closure semantics*.

Building the expression tree

As previously stated, each mathematical function in `xtensor` returns an instance of `xfunction`. This section explains in details how the template parameters of `xfunction` are computed according to the type of the function, the number and the types of its arguments. Let's consider the definition of `operator+`:

```

template <class E1, class E2>
inline auto operator+(E1&& e1, E2&& e2) -> detail::xfunction_type<detail::plus, E1,
↳E2>
{
 return detail::make_xfunction<detail::plus>(std::forward<E1>(e1), std::forward<E2>
↳(e2));
}

```

This top-level function selects the appropriate functor and forwards its arguments to the `make_xfunction` generator. This latter is responsible for setting the remaining template parameters of `xfunction`:

```

template <template <class...> class F, class... E>
inline auto make_xfunction(E&&... e) noexcept
{
 using expression_tag = xexpression_tag_t<E...>;
 using functor_type = F;
 using type = select_xfunction_expression_t<expression_tag, F, const_xclosure_t<E>.
↳...>;
 return type(functor_type(), std::forward<E>(e)...);
}

```

The first line computes the `expression_tag` of the expression. This tag is used for selecting the right class modeling a function. In `xtensor`, two tags are provided, with the following mapping:

- `xtensor_expression_tag -> xfunction`

- `xoptional_expression_tag` -> `xfunction`

In the case of `xfunction`, the tag is also used to select a mixin base class that will extend its API.

Any expression may define a tag as its `expression_tag` inner type. If not, `xtensor_expression_tag` is used by default. Tags have different priorities so that a resulting tag can be computed for expressions involving different tag types. As we will see in the next section, this system of tags and mapping make it easy to plug new functions types in *xtensor* and have them working with all the mathematical functions already implemented.

The function class mapped to the expression tag is retrieved in the third line of `make_xfunction`, that is:

```
using type = select_xfunction_expression_t<expression_tag, F, const_xclosure_t<E>...>;
```

`const_closure_t` computes the closure type (see *Closure semantics*) of each argument and passes it to the function class to instantiate.

Once all the types are known, `make_xfunction` can instantiate the right function type and returns it:

```
return type(functor_type(), std::forward<E>(e)...);
```

Plugging new function types

As mentioned in the section above, one can define a new function class and have it used by *xtensor*'s expression system. Let's illustrate this with an hypothetical `xmapped_function` class, which provides additional mapping access operators. The first thing to do is to define a new tag:

```
struct xmapped_expression_tag
{
};
```

Then the tag selection rules must be updated if we want to be able to mix `xtensor_expression_tag` and `xmapped_expression_tag`. This is done by specializing the `expression_tag_and` metafunction available in the namespace `xt::extension`:

```
namespace xt
{
 namespace extension
 {
 template <>
 struct expression_tag_and<xtensor_expression_tag, xmapped_expression_tag>
 {
 using type = xmapped_expression_tag;
 };

 template <>
 struct expression_tag_and<xmapped_expression_tag, xtensor_expression_tag>
 : expression_tag_and<xtensor_expression_tag, xmapped_expression_tag>
 {
 };
 }
}
```

The second specialization simply forwards to the first one so we don't duplicate code. Note that when plugging your own function class, these specializations can be skipped if the new function class (and its corresponding tag) is not compatible, and thus not supposed to be mixed, with the function classes provided by *xtensor*.

The last requirement is to specialize the `select_xfunction_expression` metafunction, as it is shown below:

```

namespace xt
{
 namespace detail
 {
 template <class F, class... E>
 struct select_xfunction_expression<xmapped_expression_tag, F, E...>
 {
 using type = xmapped_function<F, typename F::result_type, E...>;
 };
 }
}

```

In this example, `xmapped_function` may provide the same API as `xfunction` and define some additional methods unrelated to the assignment mechanics. However it is possible to define a function class with an API totally different from the one of `xfunction`. In that case, the assignment mechanics need to be customized too, this is detailed in *Assignment*.

1.35.4 Iterating over expressions

xiterable and inner types

xtensor provides two base classes for making expressions iterable: `xconst_iterable` and `xiterable`. They define the API for iterating as described in *Concepts*. For an expression to be iterable, it must inherit directly or indirectly from one of these classes. For instance, the `xbroadcast` class is defined as following:

```

template <class CT, class X>
class xbroadcast : public xexpression<xbroadcast<CT, X>>,
 public xconst_iterable<xbroadcast<CT, X>>
{
 // ...
};

```

Some of the methods provided by `xconst_iterable` or `xiterable` may need to be refined in the inheriting class. In that case, a common pattern is to make the inheritance private, import the methods we need with using declaration and redefine the methods whose behavior differ from the one provided in the base class. This is what is done in `xfunction_base`:

```

template <class F, class R, class... CT>
class xfunction_base : private xconst_iterable<xfunction_base<F, R, CT...>>
{
public:
 using self_type = xfunction_base<F, R, CT...>;
 using iterable_base = xconst_iterable<self_type>;

 using iterable_base::begin;
 using iterable_base::end;
 using iterable_base::cbegin;
 using iterable_base::cend;
 using iterable_base::rbegin;
 using iterable_base::rend;
 using iterable_base::crbegin;
 using iterable_base::crend;

 template <layout_type L = DL>

```

(continues on next page)

(continued from previous page)

```

const_storage_iterator storage_begin() const noexcept;
template <layout_type L = DL>
const_storage_iterator storage_end() const noexcept;
template <layout_type L = DL>
const_storage_iterator storage_cbegin() const noexcept;
template <layout_type L = DL>
const_storage_iterator storage_cend() const noexcept;

template <layout_type L = DL>
const_reverse_storage_iterator storage_rbegin() const noexcept;
template <layout_type L = DL>
const_reverse_storage_iterator storage_rend() const noexcept;
template <layout_type L = DL>
const_reverse_storage_iterator storage_crbegin() const noexcept;
template <layout_type L = DL>
const_reverse_storage_iterator storage_crend() const noexcept;
};

```

The implementation of the iterator methods defined in `xconst_iterable` and `xiterable` rely on a few types and methods that must be defined in the inheriting class.

First, as stated in the *xiterable section*, the `xiterable_inner_types` structure must be specialized as illustrated below:

```

template <class F, class R, class... CT>
struct xiterable_inner_types<xfunction_base<F, R, CT...>>
{
 using inner_shape_type = promote_shape_t<typename std::decay_t<CT>::shape_type...>
 ↪;
 using const_stepper = xfunction_stepper<F, R, CT...>;
 using stepper = const_stepper;
};

```

Then the inheriting class must define the following methods:

```

template <class S>
const_stepper stepper_begin(const S& shape) const noexcept;
template <class S>
const_stepper stepper_end(const S& shape, layout_type l) const noexcept;

```

If the expression class inherits from `xiterable` instead of `xconst_iterable`, the non-const counterparts of the previous methods must also be defined. Every method implemented in one of the base class eventually calls one of these stepper methods, whose mechanics is explained hereafter.

Steppers

Steppers are the low-level tools for iterating over expressions. They provide a raw API for “stepping” of a given amount in a given dimension, dereferencing the stepper, and moving it to the beginning or the end of the expression:

```

reference operator*() const;

void step(size_type dim, size_type n = 1);
void step_back(size_type dim, size_type n = 1);
void reset(size_type dim);
void reset_back(size_type dim);

```

(continues on next page)

```
void to_begin();
void to_end(layout_type l);
```

The `reset` and `reset_back` methods are shortcut to `step_back` and `step` called with `dim` and `shape[dim] - 1`. The steppers are initialized with a “position” (that may be an index, a pointer to the underlying buffer of an container-based expression, etc...) in the expression, and can then be used to browse the expression in any direction:

In this diagram, the data is stored in row-major order, and we step in the first dimension (dimension index starts at 0). The positions of the stepper are represented by the red dots.

The `to_end` method takes a `layout` parameter, because the ending positions of a stepper depend on the layout used to iterate. Indeed, if we call `step_back` after a call to `to_end`, we want the stepper to point to the last element. To ensure this for both row-major order and column-major order iterations, the ending positions must be set as shown below:

The red dots are the position of a stepper iterating in column-major while the green ones are the positions of a stepper iterating in row-major order. Thus, if we assume that `p` is a pointer to the last element (the square containing 11), the ending positions of the stepper are `p + 1` in row-major, and `p + 3` in column-major order.

A stepper is specific to an expression type, therefore implementing a new kind of expression usually requires to implement a new kind of stepper. However *xtensor* provides a generic `xindexed_stepper` class, that can be used with any kind of expressions. Even though it is generally not optimal, authors of new expression types can make use of the generic index stepper in a first implementation.

Broadcasting

The steppers of container-based expressions rely on strides and backstrides for stepping. A naive implementation of the `step` method would be:

```
template <class C>
inline void xstepper<C>::step(size_type dim, size_type n)
{
 m_it += n * p_c->strides()[dim];
}
```

where `m_it` is an iterator on the underlying buffer, and `p_c` a pointer to the container-based expression.

However, this implementation fails when broadcasting is involved. Consider the following expression:

```
xarray<int> a = {{0, 1, 2, 3},
 {4, 5, 6, 7},
 {8, 9, 10, 11}};
xarray<int> b = {0, 1, 2, 3};
auto r = a + b;
```

`r` is an `xfunction` representing the sum of `a` and `b`. The stepper specific to this expression holds the steppers of the arguments of the function; calling `step` or `step_back` results in calling `step` or `step_back` of the steppers of `a` and `b`.

According to the broadcasting rules, the shape of `r` is `{ 3, 4}`. Thus, calling `r.stepper_begin().step(1, 1)` will eventually call `b.stepper_begin().step(1, 1)`, leading to undefined behavior since the shape of `b` is `{4}`. To avoid that, a broadcasting offset is added to the stepper:

```

template <class C>
inline void xstepper<C>::step(size_type dim, size_type n)
{
 if (dim >= m_offset)
 {
 m_it += difference_type(n * p_c->strides()[dim - m_offset]);
 }
}

```

This implementation takes into account that the broadcasting is done on the last dimension and dimensions are stored in ascending order; here dimension 1 of *a* corresponds to dimension 0 of *b*.

This implementation ensures that a step in dimension 0 of the function updates the stepper of *a* while the stepper of *b* remains unchanged; on the other hand, stepping in dimension 1 will update both steppers, as illustrated below:

The red dots are initial stepper positions, the green dots and blue dots are the positions of the steppers after calling `step` with different dimension arguments.

Iterators

xtensor iterator is implemented in the `xiterator` class. This latter provides a STL compliant iterator interface, and is built upon the steppers. Whereas the steppers are tied to the expression they refer to, `xiterator` is generic enough to work with any kind of stepper.

An iterator holds a stepper and a multi-dimensional index. A call to `operator++` increases the index and calls the `step` method of the stepper accordingly. The way the index is increased depends on the layout used for iterating. For a row-major order iteration over a container with shape `{3, 4}`, the index iterating sequence is:

```

{0, 0}
{0, 1}
{0, 2}
{0, 3}
{1, 0}
{1, 1}
{1, 2}
{1, 3}
{2, 0}
{2, 1}
{2, 2}
{2, 3}

```

When a member of an index reaches its maximum value, it is reset to 0 and the member in the next dimension is increased. This translates into the calls of two methods of the stepper, first `reset` and then `step`. This is illustrated by the following picture:

The green arrows represent the iteration from `{0, 0}` to `{0, 3}`. The blue arrows illustrate what happens when the index is increased from `{0, 3}` to `{1, 0}`: first the stepper is reset to `{0, 0}`, then `step(0, 1)` is called, setting the stepper to the position `{1, 0}`.

`xiterator` implements a random access iterator, providing `operator--` and `operator[]` methods. The implementation of these methods is similar to the one of `operator++`.

1.35.5 Assignment

In this section, we consider the class `xarray` and its semantic bases (`xcontainer_semantic` and `xsemantic_base`) to illustrate how the assignment works. *xtensor* provides different mechanics of assignment depending on the type of expression.

Extended copy semantic

`xarray` provides an extended copy constructor and an extended assignment operator:

```
template <class E>
xarray(const xexpression<E>&);

template <class E>
self_type& operator=(const xexpression<E>& e);
```

The assignment operator forwards to `xsemantic_base::operator=` whose implementation is given below:

```
template <class E>
derived_type& operator=(const xexpression<E>& e)
{
 temporary_type tmp(e);
 return this->derived_cast().assign_temporary(std::move(tmp));
}
```

Here `temporary_type` is `xarray`, the assignment operator computes the result of the expression in a temporary variable and then assigns it to the `xarray` instance. This temporary variable avoids aliasing when the array is involved in the rhs expression where broadcasting happens:

```
xarray<double> a = {1, 2, 3, 4};
xarray<double> b = {{1, 2, 3, 4},
 {5, 6, 7, 8}};
a = a + b;
```

The extended copy constructor calls `xsemantic_base::assign` which calls `xcontainer::assign_xexpression`. This two-steps invocation allows to provide an uniform API (`assign`, `plus_assign`, `minus_assign`, etc) in the top base class while specializing the implementations in inheriting classes (`xcontainer_semantic` and `xview_semantic`). `xcontainer::assign_xexpression` eventually calls the free function `xt::assign_xexpression` which will be discussed in details later.

The behavior of the extended copy semantic can be summarized with the following diagram:

Computed assignment

Computed assignment can be achieved either with traditional operators (`operator+=`, `operator-=`) or with the corresponding assign functions (`plus_assign`, `minus_assign`, etc). The computed assignment operators forwards to the extended assignment operator as illustrated below:

```
template <class D>
template <class E>
inline auto xsemantic_base<D>::operator+=(const xexpression<E>& e) -> derived_type&
{
 return operator=(this->derived_cast() + e.derived_cast());
}
```

The computed assign functions, like `assign` itself, avoid the instantiation of a temporary variable. They call the overload of `computed_assign` which, in the case of `xcontainer_semantic`, simply forwards to the free function `xt::computed_assign`:

```
template <class D>
template <class E>
inline auto xsemantic_base<D>::plus_assign(const xexpression<E>& e) -> derived_type&
{
 return this->derived_cast().computed_assign(this->derived_cast() + e.derived_
↳cast());
}

template <class D>
template <class E>
inline auto xcontainer_semantic<D>::computed_assign(const xexpression<E>& e) ->
↳derived_type&
{
 xt::computed_assign(*this, e);
 return this->derived_cast();
}
```

Again this two-steps invocation allows to provide a uniform API in `xsemantic_base` and specializations in the inheriting semantic classes. Besides this allows some code factorization since the assignment logic is implemented only once in `xt::computed_assign`.

Scalar computed assignment

Computed assignment operators involving a scalar are similar to computed assign methods:

```
template <class D>
template <class E>
inline auto xsemantic_base<D>::operator+=(const E& e) -> disable_xexpression<E,
↳derived_type&>
{
 return this->derived_cast().scalar_computed_assign(e, std::plus<>());
}

template <class D>
template <class E, class F>
inline auto xcontainer_semantic<D>::scalar_computed_assign(const E& e, F&& f) ->
↳derived_type&
{
 xt::scalar_computed_assign(*this, e, std::forward<F>(f));
 return this->derived_cast();
}
```

The free function `xt::scalar_computed_assign` contains optimizations specific to scalars.

Expression assigners

The three main functions for assigning expressions (`assign_xexpression`, `computed_assign` and `scalar_computed_assign`) have a similar implementation: they forward the call to the `xexpression_assigner`, a template class that can be specialized according to the expression tag:

```
template <class E1, class E2>
inline void assign_xexpression(xexpression<E1>& e1, const xexpression<E2>& e2)
{
 using tag = xexpression_tag_t<E1, E2>;
 xexpression_assigner<tag>::assign_xexpression(e1, e2);
}

template <class Tag>
class xexpression_assigner : public xexpression_assigner_base<Tag>
{
public:
 using base_type = xexpression_assigner_base<Tag>;

 template <class E1, class E2>
 static void assign_xexpression(xexpression<E1>& e1, const xexpression<E2>& e2);

 template <class E1, class E2>
 static void computed_assign(xexpression<E1>& e1, const xexpression<E2>& e2);

 template <class E1, class E2, class F>
 static void scalar_computed_assign(xexpression<E1>& e1, const E2& e2, F&& f);

 // ...
};
```

xtensor provides specializations for `xtensor_expression_tag` and `xoptional_expression_tag`. When implementing a new function type whose API is unrelated to the one of `xfunction_base`, the `xexpression_assigner` should be specialized so that the assignment relies on this specific API.

assign_xexpression

The `assign_xexpression` methods first resizes the lhs expression, it chooses an assignment method depending on many properties of both lhs and rhs expressions. One of these properties, computed during the resize phase, is the nature of the assignment: trivial or not. The assignment is said to be trivial when the memory layout of the lhs and rhs are such that assignment can be done by iterating over a 1-D sequence on both sides. In that case, two options are possible:

- if *xtensor* is compiled with the optional `xsimd` dependency, and if the layout and the `value_type` of each expression allows it, the assignment is a vectorized index-based loop operating on the expression buffers.
- if the `xsimd` assignment is not possible (for any reason), an iterator-based loop operating on the expression buffers is used instead.

These methods are implemented in specializations of the `trivial_assigner` class.

When the assignment is not trivial, *Steppers* are used to perform the assignment. Instead of using `xiterator` of each expression, an instance of `data_assigner` holds both steppers and makes them step together.

computed_assign

The `computed_assign` method is slightly different from the `assign_xexpression` method. After resizing the lhs member, it checks if some broadcasting is involved. If so, the rhs expression is evaluated into a temporary and the temporary is assigned to the lhs expression, otherwise rhs is directly evaluated in lhs. This is because a computed assignment always implies aliasing (meaning that the lhs is also involved in the rhs): `a += b;` is equivalent to `a = a + b;`.

scalar_computed_assign

The `scalar_computed_assign` method simply iterates over the expression and applies the scalar operation on each value:

```
template <class Tag>
template <class E1, class E2, class F>
inline void xexpression_assigner<Tag>::scalar_computed_assign(xexpression<E1>& e1,
↳ const E2& e2, F&& f)
{
 E1& d = e1.derived_cast();
 std::transform(d.cbegin(), d.cend(), d.begin(),
 [e2, &f](const auto& v) { return f(v, e2); });
}
```

1.36 Extending xtensor

xtensor provides means to plug external data structures into its expression engine without copying any data.

1.36.1 Adapting one-dimensional containers

You may want to use your own one-dimensional container as a backend for tensor data containers and even for the shape or the strides. This is the simplest structure to plug into xtensor. In the following example, we define new container and adaptor types for user-specified storage and shape types.

```
// Assuming container_type and shape_type are third-party library containers
using my_array_type = xt::xarray_container<container_type, shape_type>;
using my_adaptor_type = xt::xarray_adaptor<container_type, shape_type>;

// Or, working with a fixed number of dimensions
using my_tensor_type = xt::xtensor_container<container_type, 3>;
using my_adaptor_type = xt::xtensor_adaptor<container_type, 3>;
```

These new types will have all the features of the core `xt::xtensor` and `xt::xarray` types. `xt::xarray_container` and `xt::xtensor_container` embed the data container, while `xt::xarray_adaptor` and `xt::xtensor_adaptor` hold a reference on an already initialized container.

A requirement for the user-specified containers is to provide a minimal `std::vector`-like interface, that is:

- usual typedefs for STL sequences
- random access methods (`operator[]`, `front`, `back` and `data`)
- iterator methods (`begin`, `end`, `cbegin`, `cend`)

- size and reshape, resize methods

xtensor does not require that the container has a contiguous memory layout, only that it provides the aforementioned interface. In fact, the container could even be backed by a file on the disk, a database or a binary message.

1.36.2 Structures that embed shape and strides

Some structures may gather data container, shape and strides, making them impossible to plug into xtensor with the method above. This section illustrates how to adapt such structures with the following simple example:

```
template <class T>
struct raw_tensor
{
 using container_type = std::vector<T>;
 using shape_type = std::vector<std::size_t>;
 container_type m_data;
 shape_type m_shape;
 shape_type m_strides;
 shape_type m_backstrides;
 static constexpr layout_type layout = layout_type::dynamic;
};

// This is the adaptor we need to define to plug raw_tensor in xtensor
template <class T>
class raw_tensor_adaptor;
```

Define inner types

The following tells xtensor which types must be used for getting shape, strides, and data:

```
template <class T>
struct xcontainer_inner_types<raw_tensor_adaptor<T>>
{
 using container_type = typename raw_tensor<T>::container_type;
 using inner_shape_type = typename raw_tensor<T>::shape_type;
 using inner_strides_type = inner_shape_type;
 using inner_backstrides_type = inner_shape_type;
 using shape_type = inner_shape_type;
 using strides_type = inner_shape_type;
 using backstrides_type = inner_shape_type;
 static constexpr layout_type layout = raw_tensor<T>::layout;
};
```

The inner_XXX_type are the types used to store and read the shape, strides and backstrides, while the other ones are used for reshaping. Most of the time, they will be the same; differences come when inner types cannot be instantiated out of the box (because they are linked to python buffer for instance).

Next, bring all the iterable features with this simple definition:

```
template <class T>
struct xiterable_inner_types<raw_tensor_adaptor<T>>
: xcontainer_iterable_types<raw_tensor_adaptor<T>>
{
};
```

Inherit

Next step is to inherit from the `xcontainer` and the `xcontainer_semantic` classes:

```
template <class T>
class raw_tensor_adaptor : public xcontainer<raw_tensor_adaptor<T>>,
 public xcontainer_semantic<raw_tensor_adaptor<T>>
{
 ...
};
```

Thanks to definition of the previous structures, inheriting from `xcontainer` brings almost all the container API available in the other entities of `xtensor`, while inheriting from `xtensor_semantic` brings the support for mathematical operations.

Define semantic

`xtensor` classes have full value semantic, so you may define the constructors specific to your structures, and use the default copy and move constructors and assign operators. Note these last ones *must* be declared as they are declared as protected in the base class.

```
template <class T>
class raw_tensor_adaptor : public xcontainer<raw_tensor_adaptor<T>>,
 public xcontainer_semantic<raw_tensor_adaptor<T>>
{
public:
 using self_type = raw_tensor_adaptor<T>;
 using base_type = xcontainer<self_type>;
 using semantic_base = xcontainer_semantic<self_type>;

 // ... specific constructors here

 raw_tensor_adaptor(const raw_tensor_adaptor&) = default;
 raw_tensor_adaptor& operator=(const raw_tensor_adaptor&) = default;

 raw_tensor_adaptor(raw_tensor_adaptor&&) = default;
 raw_tensor_adaptor& operator=(raw_tensor_adaptor&&) = default;

 template <class E>
 raw_tensor_type(const xexpression<E>& e)
 : base_type()
 {
 semantic_base::assign(e);
 }

 template <class E>
 self_type& operator=(const xexpression<E>& e)
 {
 return semantic_base::operator=(e);
 }
};
```

The last two methods are extended copy constructor and assign operator. They allow writing things like

```
using tensor_type = raw_tensor_adaptor<double>;
tensor_type a, b, c;
// .... init a, b and c
tensor_type d = a + b - c;
```

Implement the resize methods

The next methods to define are the overloads of `resize`. `xtensor` provides utility functions to compute strides based on the shape and the layout, so the implementation of the `resize` overloads is straightforward:

```
#include <xtensor/xstrides.hpp> // for utility functions

template <class T>
void resize(const shape_type& shape)
{
 if(m_shape != shape)
 resize(shape, layout::row_major);
}

template <class T>
void resize(const shape_type& shape, layout l)
{
 m_raw.m_shape = shape;
 m_raw.m_strides.resize(shape.size());
 m_raw.m_backstrides.resize(shape.size());
 size_type data_size = compute_strides(m_shape, l, m_strides, m_backstrides);
 m_raw.m_data.resize(data_size);
}

template <class T>
void resize(const shape_type& shape, const strides_type& strides)
{
 m_raw.m_shape = shape;
 m_raw.m_strides = strides;
 m_raw.m_backstrides.resize(shape.size());
 adapt_strides(m_raw.m_shape, m_raw.m_strides, m_raw.m_backstrides);
 m_raw.m_data.resize(compute_size(m_shape));
}
```

Implement private accessors

`xcontainer` assume the following methods are implemented in its inheriting class:

```
inner_shape_type& shape_impl();
const inner_shape_type& shape_impl() const;

inner_strides_type& strides_impl();
const inner_strides_type& strides_impl() const;

inner_backstrides_type& backstrides_impl();
const inner_backstrides_type& backstrides_impl() const;
```

However, since `xcontainer` provides a public API for getting the shape and the strides, these methods should be declared `protected` or `private` and `xcontainer` should be declared as a friend class so that it can access them.

1.36.3 Embedding a full tensor structure

You may need to plug structures that already provide n-dimensional access methods, instead of a one-dimensional container with a strided index scheme. This section illustrates how to adapt such structures with the following (minimal) API:

```

template <class T>
class table
{
public:
 using shape_type = std::vector<std::size_t>;

 const shape_type& shape() const;

 template <class... Args>
 T& operator()(Args... args);

 template <class... Args>
 const T& operator()(Args... args) const;

 template <class It>
 T& element(It first, It last);

 template <class It>
 const T& element(It first, It last) const;
};

// This is the adaptor we need to define to plug table in xtensor
template <class T>
class table_adaptor;

```

Define inner types

The following definitions are required:

```

template <class T>
struct xcontainer_inner_types<table_adaptor<T>>
{
 using temporary_type = xarray<T>;
};

template <class T>
struct xiterable_inner_types<table_adaptor<T>>
{
 using inner_shape_type = typename table<T>::shape_type;
 using stepper = xindexed_stepper<table<T>, false>;
 using const_stepper = xindexed_stepper<table<T>, true>;
};

```

Inheritance

Next step is to inherit from the `xiterable` and `xcontainer_semantic` classes, and to define a bunch of typedefs.

```
template<class T>
class table_adaptor : public xiterable<table_adaptor<T>>,
 public xcontainer_semantic<table_adaptor<T>>
{
public:
 using self_type = table_adaptor<T>;
 using semantic_base = xcontainer_semantic<self_type>;

 using value_type = T;
 using reference = T&;
 using const_reference = const T&;
 using pointer = T*;
 using const_pointer = const T*;
 using size_type = std::size_t;
 using difference_type = std::ptrdiff_t;

 using inner_shape_type = typename table<T>::shape_type;
 using inner_stride_type = inner_shape_type;
 using shape_type = inner_shape_type;
 using strides_type = inner_strides_type;

 using iterable_base = xiterable<self_type>;
 using stepper = typename iterable_base::stepper;
 using const_stepper = typename iterable_base::const_stepper;
};
```

The iterator and stepper used here may not be the most optimal for `table`, however they are guaranteed to work as long as `table` provides an access operator based on indices.

NOTE: we inherit from `xcontainer_semantic` because we assume the `table_adaptor` class embeds an instance of `table`. If it took a reference on it, we would inherit from `xadaptor_semantic` instead.

Define semantic

As for one-dimensional containers adaptors, you must define constructors and at least declare default copy and move constructors and assignment operators. You also must define the extended copy constructor and assign operator.

```
template <class T>
class table_adaptor : public xiterable<table_adaptor<T>>,
 public xcontainer_semantic<table_adaptor<T>>
{
public:
 // .... typedefs
 // .... specific constructors

 table_adaptor(const table_adaptor&) = default;
 table_adaptor& operator=(const table_adaptor&) = default;
```

(continues on next page)

(continued from previous page)

```

table_adaptor(table_adaptor&&) = default;
table_adaptor& operator=(table_adaptor&&) = default;

template <class E>
table_adaptor(const xexpression<E>& e)
{
 semantic_base::assign(e);
}

template <class E>
self_type& operator=(const xexpression<E>& e)
{
 return semantic_base::operator=(e);
}
};

```

Implement access operators

xtensor requires that the following access operators are defined

```

template <class... Args>
reference operator() (Args... args)
{
 // Should forward to table<T>:operator() (args...)
}

template <class... Args>
const_reference operator() (Args... args) const
{
 // Should forward to table<T>::operator() (args...)
}

reference operator[](const xindex& index)
{
 return element(index.cbegin(), index.cend());
}

const_reference operator[](const xindex& index) const
{
 return element(index.cbegin(), index.cend());
}

reference operator[](size_type i)
{
 return operator()(i);
}

const_reference operator[](size_type i) const
{
 return operator()(i);
}

template <class It>
reference element(It first, It last)
{

```

(continues on next page)

```

 // Should forward to table<T>::element(first, last)
}

template <class It>
const_reference element(It first, It last)
{
 // Should forward to table<T>::element(first, last)
}

```

Implement broadcast mechanic

This part is relatively straightforward:

```

size_type dimension() const
{
 return shape().size();
}

const shape_type& shape() const
{
 // Should forward to table<T>::shape()
}

template <class S>
bool broadcast_shape(const S& s) const
{
 // Available in "xtensor/xtrides.hpp"
 return xt::broadcast_shape(shape(), s);
}

```

Implement resize overloads

This is very similar to what must be done for one-dimensional containers, except you may ignore the layout and the strides in the implementation. However, these overloads are still required.

Provide a stepper API

The last required step is to provide a stepper API, on which are built iterators.

```

template <class ST>
stepper stepper_begin(const ST& s)
{
 size_type offset = s.size() - dimension();
 return stepper(this, offset);
}

template <class ST>
stepper stepper_end(const ST& s)
{
 size_type offset = s.size() - dimension();
 return stepper(this, offset, true);
}

```

(continues on next page)

(continued from previous page)

```
template <class ST>
const_stepper stepper_begin(const ST& s) const
{
 size_type offset = s.size() - dimension();
 return const_stepper(this, offset);
}

template <class ST>
const_stepper stepper_end(const ST& s) const
{
 size_type offset = s.size() - dimension();
 return const_stepper(this, offset, true);
}
```

1.37 Releasing xtensor

1.37.1 Releasing a new version

From the master branch of xtensor

- Make sure that you are in sync with the master branch of the upstream remote.
- Update the `changelog`.
- In file `xtensor_config.hpp`, set the macros for `XTENSOR_VERSION_MAJOR`, `XTENSOR_VERSION_MINOR` and `XTENSOR_VERSION_PATCH` to the desired values.
- In file `CMakeLists.txt`, update the version of the dependencies and the corresponding variables, e.g. `xtl_REQUIRED_VERSION`.
- In file `environment.yml`, update the version of the dependencies including `xtensor`.
- In file `README.md`, update the dependencies table.
- Stage the changes (`git add`), commit the changes (`git commit`) and add a tag of the form `Major.minor.patch`. It is important to not add any other content to the tag name.
- Push the new commit and tag to the main repository. (`git push`, and `git push --tags`)

1.37.2 Updating the conda-forge recipe

xtensor has been packaged for the conda package manager. Once the new tag has been pushed on GitHub, edit the conda-forge recipe for xtensor in the following fashion:

- Update the version number to the new `Major.minor.patch`.
- Set the build number to 0.
- Update the hash of the source tarball.
- Check for the versions of the dependencies.
- Optionally, rerender the conda-forge feedstock.

1.37.3 Updating the stable branch

Once the conda-forge package has been updated, update the `stable` branch to the newly added tag.

1.38 From numpy to xtensor

1.38.1 Containers

Two container types are provided. `xarray` (dynamic number of dimensions) and `xtensor` (static number of dimensions).

Python 3 - numpy	C++ 14 - xtensor
<code>np.array([[3, 4], [5, 6]])</code>	<code>xt::xarray<double>({{3, 4}, {5, 6}})</code> <code>xt::xtensor<double, 2>({{3, 4}, {5, 6}})</code>
<code>arr.reshape([3, 4])</code>	<code>arr.reshape({3, 4})</code>
<code>arr.astype(np.float64)</code>	<code>xt::cast<double>(arr)</code>

1.38.2 Initializers

Lazy helper functions return tensor expressions. Return types don't hold any value and are evaluated upon access or assignment. They can be assigned to a container or directly used in expressions.

Python 3 - numpy	C++ 14 - xtensor
<code>np.linspace(1.0, 10.0, 100)</code>	<code>xt::linspace<double>(1.0, 10.0, 100)</code>
<code>np.logspace(2.0, 3.0, 4)</code>	<code>xt::logspace<double>(2.0, 3.0, 4)</code>
<code>np.arange(3, 7)</code>	<code>xt::arange(3, 7)</code>
<code>np.eye(4)</code>	<code>xt::eye(4)</code>
<code>np.zeros([3, 4])</code>	<code>xt::zeros<double>({3, 4})</code>
<code>np.ones([3, 4])</code>	<code>xt::ones<double>({3, 4})</code>
<code>np.empty([3, 4])</code>	<code>xt::empty<double>({3, 4})</code>
<code>np.meshgrid(x0, x1, x2, indexing='ij')</code>	<code>xt::meshgrid(x0, x1, x2)</code>

xtensor's `meshgrid` implementation corresponds to numpy's 'ij' indexing order.

1.38.3 Slicing and indexing

See [numpy indexing](#) page.

Python 3 - numpy	C++ 14 - xtensor
<code>a[3, 2]</code>	<code>a(3, 2)</code>
<code>a.flat[4]</code>	<code>a[4]</code> <code>a(4)</code>
<code>a[3]</code>	<code>xt::view(a, 3, xt::all())</code> <code>xt::row(a, 3)</code>
<code>a[:, 2]</code>	<code>xt::view(a, xt::all(), 2)</code> <code>xt::col(a, 2)</code>
<code>a[:5, 1:]</code>	<code>xt::view(a, xt::range(_, 5),</code> <code>xt::range(1, _))</code>
<code>a[5:1:-1, :]</code>	<code>xt::view(a, xt::range(5, 1, -1),</code> <code>xt::all())</code>
<code>a[..., 3]</code>	<code>xt::strided_view(a, {xt::ellipsis,</code> <code>3})</code>
<code>a[:, np.newaxis]</code>	<code>xt::view(a, xt::all(), xt::newaxis())</code>

1.38.4 Broadcasting

xtensor offers lazy numpy-style broadcasting, and universal functions. Unlike numpy, no copy or temporary variables are created.

Python 3 - numpy	C++ 14 - xtensor
<code>np.broadcast(a, [4, 5, 7])</code>	<code>xt::broadcast(a, {4, 5, 7})</code>
<code>np.vectorize(f)</code>	<code>xt::vectorize(f)</code>
<code>a[a > 5]</code>	<code>xt::filter(a, a > 5)</code>
<code>a[[0, 1], [0, 0]]</code>	<code>xt::index_view(a, {{0, 0}, {1, 0}})</code>

1.38.5 Random

The random module provides simple ways to create random tensor expressions, lazily. See [numpy.random](#) and [xtensor random](#) page.

Python 3 - numpy	C++ 14 - xtensor
<code>np.random.seed(0)</code>	<code>xt::random::seed(0)</code>
<code>np.random.randn(10, 10)</code>	<code>xt::random::randn<double>({10, 10})</code>
<code>np.random.randint(10, 10)</code>	<code>xt::random::randint<int>({10, 10})</code>
<code>np.random.rand(3, 4)</code>	<code>xt::random::rand<double>({3, 4})</code>
<code>np.random.choice(arr, 5[, replace][, p])</code>	<code>xt::random::choice(arr, 5[, weights][, replace])</code>
<code>np.random.shuffle(arr)</code>	<code>xt::random::shuffle(arr)</code>
<code>np.random.permutation(30)</code>	<code>xt::random::permutation(30)</code>

1.38.6 Concatenation, splitting, squeezing

Concatenating expressions does not allocate memory, it returns a tensor or view expression holding closures on the specified arguments.

Python 3 - numpy	C++ 14 - xtensor
<code>np.stack([a, b, c], axis=1)</code>	<code>xt::stack(xtuple(a, b, c), 1)</code>
<code>np.hstack([a, b, c])</code>	<code>xt::hstack(xtuple(a, b, c))</code>
<code>np.vstack([a, b, c])</code>	<code>xt::vstack(xtuple(a, b, c))</code>
<code>np.concatenate([a, b, c], axis=1)</code>	<code>xt::concatenate(xtuple(a, b, c), 1)</code>
<code>np.tile(a, reps)</code>	<code>xt::tile(a, reps)</code>
<code>np.squeeze(a)</code>	<code>xt::squeeze(a)</code>
<code>np.expand_dims(a, 1)</code>	<code>xt::expand_dims(a, 1)</code>
<code>np.atleast_3d(a)</code>	<code>xt::atleast_3d(a)</code>
<code>np.split(a, 4, axis=0)</code>	<code>xt::split(a, 4, 0)</code>
<code>np.hsplit(a, 4)</code>	<code>xt::hsplit(a, 4)</code>
<code>np.vsplit(a, 4)</code>	<code>xt::vsplit(a, 4)</code>
<code>np.trim_zeros(a, trim='fb')</code>	<code>xt::trim_zeros(a, "fb")</code>
<code>np.pad(a, pad_width, mode='constant', constant_values=0)</code>	<code>xt::pad(a, pad_width[, xt::pad_mode::constant][, 0])</code>

1.38.7 Rearrange elements

In the same spirit as concatenation, the following operations do not allocate any memory and do not modify the underlying xexpression.

Python 3 - numpy	C++ 14 - xtensor
<code>np.diag(a)</code>	<code>xt::diag(a)</code>
<code>np.diagonal(a)</code>	<code>xt::diagonal(a)</code>
<code>np.triu(a)</code>	<code>xt::triu(a)</code>
<code>np.tril(a, k=1)</code>	<code>xt::tril(a, 1)</code>
<code>np.flip(a, axis=3)</code>	<code>xt::flip(a, 3)</code>
<code>np.flipud(a)</code>	<code>xt::flip(a, 0)</code>
<code>np.fliplr(a)</code>	<code>xt::flip(a, 1)</code>
<code>np.transpose(a, (1, 0, 2))</code>	<code>xt::transpose(a, {1, 0, 2})</code>
<code>np.ravel(a, order='F')</code>	<code>xt::ravel<layout_type::column_major>(a)</code>
<code>np.rot90(a)</code>	<code>xt::rot90(a)</code>
<code>np.rot90(a, 2, (1, 2))</code>	<code>xt::rot90<2>(a, {1, 2})</code>
<code>np.roll(a, 2, axis=1)</code>	<code>xt::roll(a, 2, 1)</code>

1.38.8 Iteration

xtensor follows the idioms of the C++ STL providing iterator pairs to iterate on arrays in different fashions.

Python 3 - numpy	C++ 14 - xtensor
<code>for x in np.nditer(a):</code>	<code>for(auto it=a.begin(); it!=a.end(); ++it)</code>
Iterating over a with a prescribed broadcasting shape	<code>a.begin({3, 4})</code> <code>a.end({3, 4})</code>
Iterating over a in a row-major fashion	<code>a.begin<xt::layout_type::row_major>()</code> <code>a.begin<xt::layout_type::row_major>()</code>
Iterating over a in a column-major fashion	<code>a.</code> <code>begin<xt::layout_type::column_major>()</code> <code>a.</code> <code>end<xt::layout_type::column_major>()</code>

1.38.9 Logical

Logical universal functions are truly lazy. `xt::where(condition, a, b)` does not evaluate `a` where `condition` is falsy, and it does not evaluate `b` where `condition` is truthy.

Python 3 - numpy	C++ 14 - xtensor
<code>np.where(a > 5, a, b)</code>	<code>xt::where(a > 5, a, b)</code>
<code>np.where(a > 5)</code>	<code>xt::where(a > 5)</code>
<code>np.argwhere(a > 5)</code>	<code>xt::argwhere(a > 5)</code>
<code>np.any(a)</code>	<code>xt::any(a)</code>
<code>np.all(a)</code>	<code>xt::all(a)</code>
<code>np.isin(a, b)</code>	<code>xt::isin(a, b)</code>
<code>np.in1d(a, b)</code>	<code>xt::in1d(a, b)</code>
<code>np.logical_and(a, b)</code>	<code>a && b</code>
<code>np.logical_or(a, b)</code>	<code>a b</code>
<code>np.isclose(a, b)</code>	<code>xt::isclose(a, b)</code>
<code>np.allclose(a, b)</code>	<code>xt::allclose(a, b)</code>
<code>a = ~b</code>	<code>a = !b</code>

1.38.10 Indices

Python 3 - numpy	C++ 14 - xtensor
<code>np.ravel_multi_index(indices, a.shape)</code>	<code>xt::ravel_indices(indices, a.shape())</code>

1.38.11 Comparisons

Python 3 - numpy	C++ 14 - xtensor
<code>np.equal(a, b)</code>	<code>xt::equal(a, b)</code>
<code>np.not_equal(a, b)</code>	<code>xt::not_equal(a, b)</code>
<code>np.less(a, b)</code>	<code>xt::less(a, b)</code> <code>a < b</code>
<code>np.less_equal(a, b)</code>	<code>xt::less_equal(a, b)</code> <code>a <= b</code>
<code>np.greater(a, b)</code>	<code>xt::greater(a, b)</code> <code>a > b</code>
<code>np.greater_equal(a, b)</code>	<code>xt::greater_equal(a, b)</code> <code>a >= b</code>
<code>np.nonzero(a)</code>	<code>xt::nonzero(a)</code>
<code>np.flatnonzero(a)</code>	<code>xt::flatnonzero(a)</code>

1.38.12 Minimum, Maximum, Sorting

Python 3 - numpy	C++ 14 - xtensor
<code>np.amin(a)</code>	<code>xt::amin(a)</code>
<code>np.amax(a)</code>	<code>xt::amax(a)</code>
<code>np.argmin(a)</code>	<code>xt::argmin(a)</code>
<code>np.argmax(a, axis=1)</code>	<code>xt::argmax(a, 1)</code>
<code>np.sort(a, axis=1)</code>	<code>xt::sort(a, 1)</code>
<code>np.argsort(a, axis=1)</code>	<code>xt::argsort(a, 1)</code>
<code>np.unique(a)</code>	<code>xt::unique(a)</code>
<code>np.setdiff1d(ar1, ar2)</code>	<code>xt::setdiff1d(ar1, ar2)</code>
<code>np.diff(a[, n, axis])</code>	<code>xt::diff(a[, n, axis])</code>
<code>np.partition(a, kth)</code>	<code>xt::partition(a, kth)</code>
<code>np.argpartition(a, kth)</code>	<code>xt::argpartition(a, kth)</code>
<code>np.median(a, axis)</code>	<code>xt::median(a, axis)</code>

1.38.13 Complex numbers

Functions `xt::real` and `xt::imag` respectively return views on the real and imaginary part of a complex expression. The returned value is an expression holding a closure on the passed argument.

Python 3 - numpy	C++ 14 - xtensor
<code>np.real(a)</code>	<code>xt::real(a)</code>
<code>np.imag(a)</code>	<code>xt::imag(a)</code>
<code>np.conj(a)</code>	<code>xt::conj(a)</code>

- The constness and value category (rvalue / lvalue) of `real(a)` is the same as that of `a`. Hence, if `a` is a non-const lvalue, `real(a)` is an non-const lvalue reference, to which one can assign a real expression.
- If `a` has complex values, the same holds for `imag(a)`. The constness and value category of `imag(a)` is the same as that of `a`.
- If `a` has real values, `imag(a)` returns `zeros(a.shape())`.

1.38.14 Reducers

Reducers accumulate values of tensor expressions along specified axes. When no axis is specified, values are accumulated along all axes. Reducers are lazy, meaning that returned expressions don't hold any values and are computed upon access or assignment.

Python 3 - numpy	C++ 14 - xtensor
<code>np.sum(a, axis=[0, 1])</code>	<code>xt::sum(a, {0, 1})</code>
<code>np.sum(a, axis=1)</code>	<code>xt::sum(a, 1)</code>
<code>np.sum(a)</code>	<code>xt::sum(a)</code>
<code>np.prod(a, axis=[0, 1])</code>	<code>xt::prod(a, {0, 1})</code>
<code>np.prod(a, axis=1)</code>	<code>xt::prod(a, 1)</code>
<code>np.prod(a)</code>	<code>xt::prod(a)</code>
<code>np.mean(a, axis=[0, 1])</code>	<code>xt::mean(a, {0, 1})</code>
<code>np.mean(a, axis=1)</code>	<code>xt::mean(a, 1)</code>
<code>np.mean(a)</code>	<code>xt::mean(a)</code>
<code>np.std(a, [axis])</code>	<code>xt::stddev(a, [axis])</code>
<code>np.var(a, [axis])</code>	<code>xt::variance(a, [axis])</code>
<code>np.trapz(a, dx=2.0, axis=-1)</code>	<code>xt::trapz(a, 2.0, -1)</code>
<code>np.trapz(a, x=b, axis=-1)</code>	<code>xt::trapz(a, b, -1)</code>
<code>np.count_nonzero(a, axis=[0, 1])</code>	<code>xt::count_nonzero(a, {0, 1})</code>
<code>np.count_nonzero(a, axis=1)</code>	<code>xt::count_nonzero(a, 1)</code>
<code>np.count_nonzero(a)</code>	<code>xt::count_nonzero(a)</code>

More generally, one can use the `xt::reduce(function, input, axes)` which allows the specification of an arbitrary binary function for the reduction. The binary function must be commutative and associative up to rounding errors.

1.38.15 I/O

Print options

These options determine the way floating point numbers, tensors and other xtensor expressions are displayed.

Python 3 - numpy	C++ 14 - xtensor
<code>np.set_printoptions(precision=4)</code>	<code>xt::print_options::set_precision(4)</code>
<code>np.set_printoptions(threshold=5)</code>	<code>xt::print_options::set_threshold(5)</code>
<code>np.set_printoptions(edgeitems=3)</code>	<code>xt::print_options::set_edgeitems(3)</code>
<code>np.set_printoptions(linewidth=100)</code>	<code>xt::print_options::set_line_width(100)</code>

Reading npy, csv file formats

Functions `load_csv` and `dump_csv` respectively take input and output streams as arguments.

Python 3 - numpy	C++ 14 - xtensor
<code>np.load(filename)</code>	<code>xt::load_npy<double>(filename)</code>
<code>np.save(filename, arr)</code>	<code>xt::dump_npy(filename, arr)</code>
<code>np.loadtxt(filename, delimiter=',')</code>	<code>xt::load_csv<double>(stream)</code>

1.38.16 Mathematical functions

xtensor universal functions are provided for a large set number of mathematical functions.

Basic functions:

Python 3 - numpy	C++ 14 - xtensor
<code>np.absolute(a)</code>	<code>xt::abs(a)</code>
<code>np.sign(a)</code>	<code>xt::sign(a)</code>
<code>np.remainder(a, b)</code>	<code>xt::remainder(a, b)</code>
<code>np.minimum(a, b)</code>	<code>xt::minimum(a, b)</code>
<code>np.maximum(a, b)</code>	<code>xt::maximum(a, b)</code>
<code>np.clip(a, min, max)</code>	<code>xt::clip(a, min, max)</code>
	<code>xt::fma(a, b, c)</code>
<code>np.interp(x, xp, fp, [,left, right])</code>	<code>xt::interp(x, xp, fp, [,left, right])</code>
<code>np.rad2deg(a)</code>	<code>xt::rad2deg(a)</code>
<code>np.degrees(a)</code>	<code>xt::degrees(a)</code>
<code>np.deg2rad(a)</code>	<code>xt::deg2rad(a)</code>
<code>np.radians(a)</code>	<code>xt::radians(a)</code>

Exponential functions:

Python 3 - numpy	C++ 14 - xtensor
<code>np.exp(a)</code>	<code>xt::exp(a)</code>
<code>np.expm1(a)</code>	<code>xt::expm1(a)</code>
<code>np.log(a)</code>	<code>xt::log(a)</code>
<code>np.log1p(a)</code>	<code>xt::log1p(a)</code>

Power functions:

Python 3 - numpy	C++ 14 - xtensor
<code>np.power(a, p)</code>	<code>xt::pow(a, b)</code>
<code>np.sqrt(a)</code>	<code>xt::sqrt(a)</code>
<code>np.square(a)</code>	<code>xt::square(a)</code> <code>xt::cube(a)</code>
<code>np.cbrt(a)</code>	<code>xt::cbrt(a)</code>

Trigonometric functions:

Python 3 - numpy	C++ 14 - xtensor
<code>np.sin(a)</code>	<code>xt::sin(a)</code>
<code>np.cos(a)</code>	<code>xt::cos(a)</code>
<code>np.tan(a)</code>	<code>xt::tan(a)</code>

Hyperbolic functions:

Python 3 - numpy	C++ 14 - xtensor
<code>np.sinh(a)</code>	<code>xt::sinh(a)</code>
<code>np.cosh(a)</code>	<code>xt::cosh(a)</code>
<code>np.tanh(a)</code>	<code>xt::tanh(a)</code>

Error and gamma functions:

Python 3 - numpy	C++ 14 - xtensor
<code>scipy.special.erf(a)</code>	<code>xt::erf(a)</code>
<code>scipy.special.gamma(a)</code>	<code>xt::tgamma(a)</code>
<code>scipy.special.gammaln(a)</code>	<code>xt::lgamma(a)</code>

Classification functions:

Python 3 - numpy	C++ 14 - xtensor
<code>np.isnan(a)</code>	<code>xt::isnan(a)</code>
<code>np.isinf(a)</code>	<code>xt::isinf(a)</code>
<code>np.isfinite(a)</code>	<code>xt::isfinite(a)</code>
<code>np.searchsorted(a, v[, side])</code>	<code>xt::searchsorted(a, v[, right])</code>

Histogram:

Python 3 - numpy	C++ 14 - xtensor
<code>np.histogram(a, bins[, weights][, density])</code>	<code>xt::histogram(a, bins[, weights][, density])</code>
<code>np.histogram_bin_edges(a, bins[, weights][, left, right][, bins][, mode])</code>	<code>xt::histogram_bin_edges(a, bins[, weights][, left, right][, bins][, mode])</code>
<code>np.bincount(arr)</code>	<code>xt::bincount(arr)</code>
<code>np.digitize(data, bin_edges[, right])</code>	<code>xt::digitize(data, bin_edges[, right][, assume_sorted])</code>

See *Histogram*.

Numerical constants:

Python 3 - numpy	C++ 14 - xtensor
<code>numpy.pi</code>	<code>xt::numeric_constants<double>::PI;</code>

1.38.17 Linear algebra

Many functions found in the `numpy.linalg` module are implemented in `xtensor-blas`, a separate package offering BLAS and LAPACK bindings, as well as a convenient interface replicating the `linalg` module.

Please note, however, that while we're trying to be as close to NumPy as possible, some features are not implemented yet. Most prominently that is broadcasting for all functions except for `dot`.

Matrix, vector and tensor products

Python 3 - numpy	C++ 14 - xtensor
<code>np.dot(a, b)</code>	<code>xt::linalg::dot(a, b)</code>
<code>np.vdot(a, b)</code>	<code>xt::linalg::vdot(a, b)</code>
<code>np.outer(a, b)</code>	<code>xt::linalg::outer(a, b)</code>
<code>np.linalg.matrix_power(a, 123)</code>	<code>xt::linalg::matrix_power(a, 123)</code>
<code>np.kron(a, b)</code>	<code>xt::linalg::kron(a, b)</code>
<code>np.tensordot(a, b, axes=3)</code>	<code>xt::linalg::tensordot(a, b, 3)</code>
<code>np.tensordot(a, b, axes=((0,2), (1, 3)))</code>	<code>xt::linalg::tensordot(a, b, {0, 2}, {1, 3})</code>

Decompositions

Python 3 - numpy	C++ 14 - xtensor
<code>np.linalg.cholesky(a)</code>	<code>xt::linalg::cholesky(a)</code>
<code>np.linalg.qr(a)</code>	<code>xt::linalg::qr(a)</code>
<code>np.linalg.svd(a)</code>	<code>xt::linalg::svd(a)</code>

Matrix eigenvalues

Python 3 - numpy	C++ 14 - xtensor
<code>np.linalg.eig(a)</code>	<code>xt::linalg::eig(a)</code>
<code>np.linalg.eigvals(a)</code>	<code>xt::linalg::eigvals(a)</code>
<code>np.linalg.eigh(a)</code>	<code>xt::linalg::eigh(a)</code>
<code>np.linalg.eigvalsh(a)</code>	<code>xt::linalg::eigvalsh(a)</code>

Norms and other numbers

Python 3 - numpy	C++ 14 - xtensor
<code>np.linalg.norm(a, order=2)</code>	<code>xt::linalg::norm(a, 2)</code>
<code>np.linalg.cond(a)</code>	<code>xt::linalg::cond(a)</code>
<code>np.linalg.det(a)</code>	<code>xt::linalg::det(a)</code>
<code>np.linalg.matrix_rank(a)</code>	<code>xt::linalg::matrix_rank(a)</code>
<code>np.linalg.slogdet(a)</code>	<code>xt::linalg::slogdet(a)</code>
<code>np.trace(a)</code>	<code>xt::linalg::trace(a)</code>

Solving equations and inverting matrices

Python 3 - numpy	C++ 14 - xtensor
<code>np.linalg.inv(a)</code>	<code>xt::linalg::inv(a)</code>
<code>np.linalg.pinv(a)</code>	<code>xt::linalg::pinv(a)</code>
<code>np.linalg.solve(A, b)</code>	<code>xt::linalg::solve(A, b)</code>
<code>np.linalg.lstsq(A, b)</code>	<code>xt::linalg::lstsq(A, b)</code>

1.39 Notable differences with numpy

xtensor and numpy are very different libraries in their internal semantics. While xtensor is a lazy expression system, numpy manipulates in-memory containers, however, similarities in APIs are obvious. See e.g. the numpy to xtensor cheat sheet.

And this page tracks the subtle differences of behavior between numpy and xtensor.

1.39.1 Zero-dimensional arrays

With numpy, 0-D arrays are nearly indistinguishable from scalars. This led to some issues w.r.t. universal functions returning scalars with 0-D array inputs instead of actual arrays...

In xtensor, 0-D expressions are not implicitly convertible to scalar values. Values held by 0-D expressions can be accessed in the same way as values of higher dimensional arrays, that is with `operator[]`, `operator()` and `element`.

Accumulators (`cumsum`, `cumprod`) throw an exception if an axis argument is passed and the array argument is a 0-D argument:

```
#include <xtensor/xarray.hpp>
#include <xtensor/xio.hpp>

xt::xarray<double> x = 1;
std::cout << xt::cumsum(x, 0) << std::endl;
// Outputs:
// Standard Exception: Axis larger than expression dimension in accumulator.

std::cout << xt::cumsum(x) << std::endl;
//Outputs:
// 1
```

1.39.2 Meshgrid

`numpy.meshgrid` supports two modes: the 'xy' indexing and the 'ij' indexing.

The following code

```
import numpy as np

x1, x2, x3, x4 = [1], [10, 20], [100, 200, 300], [1000, 2000, 3000, 4000]

ij = np.meshgrid(x1, x2, x3, x4, indexing='ij')
xy = np.meshgrid(x1, x2, x3, x4, indexing='xy')
```

(continues on next page)

(continued from previous page)

```
print 'ij:', [m.shape for m in ij]
print 'xy:', [m.shape for m in xy]
```

would return

```
ij: [(1, 2, 3, 4), (1, 2, 3, 4), (1, 2, 3, 4), (1, 2, 3, 4)]
xy: [(2, 1, 3, 4), (2, 1, 3, 4), (2, 1, 3, 4), (2, 1, 3, 4)]
```

In other words, the ‘xy’ indexing, which is the default only reverses the first two dimensions compared to the ‘ij’ indexing.

xtensor’s version of meshgrid corresponds to the ‘ij’ indexing.

1.39.3 The random module

Like most functions of xtensor, functions of the random module return expressions that don’t hold any value.

Every time an element is accessed, a new random value is generated. To fix the values of a generator, it should be assigned to a container such as xarray or xtensor.

1.39.4 Missing values

Support of missing values in numpy can be emulated with the masked array module, which provides a means to handle arrays that have missing or invalid data.

Support of missing values in xtensor is done through a notion of optional values, implemented in `xoptional<T, B>`, which serves both as a value type for container and as a reference proxy for optimized storage types. See the section of the documentation on [Missing values](#).

1.39.5 Strides

Strided containers of xtensor and numpy having the same exact memory layout may have different strides when accessing them through the `strides` attribute. The reason is an optimization in xtensor, which is to set the strides to 0 in dimensions of length 1, which simplifies the implementation of broadcasting of universal functions.

1.39.6 Array indices

Array indices are in xtensor stored as a `std::vector` of array indices, whereby each entry corresponds to the array indices of one item. This results in a slightly different usage of `xt::ravel_indices` than of `numpy.ravel_multi_index`.

1.40 Closure semantics

The `xtensor` library is a tensor expression library implementing numpy-style broadcasting and universal functions but in a lazy fashion.

If `x` and `y` are two tensor expressions with compatible shapes, the result of `x + y` is not a tensor but an expression that does not hold any value. Values of `x + y` are computed upon access or when the result is assigned to a container such as `xt::xtensor` or `xt::xarray`. The same holds for most functions in `xtensor`, views, broadcasting views, etc.

In order to be able to perform the deferred computation of `x + y`, the returned expression must hold references, const references or copies of the members `x` and `y`, depending on how arguments were passed to `operator+`. The actual types held by the expressions are the **closure types**.

The concept of closure type is key in the implementation of `xtensor` and appears in all the expressions defined in `xtensor`, and the utility functions and metafunctions complement the tools of the standard library for the move semantics.

1.40.1 Basic rules for determining closure types

The two main requirements are the following:

- when an argument passed to the function returning an expression (here, `operator+`) is an *rvalue*, the closure type is always a value and the *rvalue* is *moved*.
- when an argument passed to the function returning an expression is an *lvalue reference*, the closure type is a reference of the same type.

It is important for the closure type not to be a reference when the passed argument is an *rvalue*, which can result in dangling references.

Following the conventions of the C++ standard library for naming type traits, we provide two type traits classes providing an implementation of these rules in the `xutils.hpp` header, `closure_type`, and `const_closure_type`. The latter adds the `const` qualifier to the reference even when the provided argument is not `const`.

```
template <class S>
struct closure_type
{
 using underlying_type = std::conditional_t<
 std::is_const<std::remove_reference_t<S>>::value,
 const std::decay_t<S>,
 std::decay_t<S>>;
 using type = typename std::conditional<
 std::is_lvalue_reference<S>::value,
 underlying_type&,
 underlying_type>::type;
};

template <class S>
using closure_type_t = typename closure_type<S>::type;
```

The implementation for `const_closure_type` is slightly shorter.

```
template <class S>
struct const_closure_type
{
 using underlying_type = std::decay_t<S>;
```

(continues on next page)

```

 using type = typename std::conditional<
 std::is_lvalue_reference<S>::value,
 std::add_const_t<underlying_type>&,
 underlying_type>::type;
};

template <class S>
using const_closure_type_t = typename const_closure_type<S>::type;

```

Using this mechanism, we were able to

- avoid dangling references in nested expressions,
- hold references whenever possible,
- take advantage of the move semantics when holding references is not possible.

1.40.2 Closure types and scalar wrappers

A requirement for `xtensor` is the ability to mix scalars and tensors in tensor expressions. In order to do so, scalar values are wrapped into the `xscalar` wrapper, which is a cheap 0-D tensor expression holding a single scalar value.

For the `xscalar` to be a proper proxy on the scalar value, it actually holds a closure type on the scalar value.

The logic for this is encoded into `xtensor`'s `xclosure` type trait.

```

template <class E, class EN = void>
struct xclosure
{
 using type = closure_t<E>;
};

template <class E>
struct xclosure<E, disable_xexpression<std::decay_t<E>>>
{
 using type = xscalar<closure_t<E>>;
};

template <class E>
using xclosure_t = typename xclosure<E>::type;

```

In doing so, we ensure const-correctness, we avoid dangling reference, and ensure that lvalues remain lvalues. The `const_xclosure` follows the same scheme:

```

template <class E, class EN = void>
struct const_xclosure
{
 using type = const_closure_type_t<E>;
};

template <class E>
struct const_xclosure<E, disable_xexpression<std::decay_t<E>>>
{
 using type = xscalar<std::decay_t<E>>;
};

```

(continues on next page)

(continued from previous page)

```
template <class E>
using const_xclosure_t = typename const_xclosure<E>::type;
```

1.40.3 Writing functions that return expressions

xtensor closure semantics are not meant to prevent users from doing mistakes, since it would also prevent them from doing something clever.

This section covers cases where understanding C++ move semantics and xtensor closure semantics helps writing better code with xtensor.

Returning evaluated or unevaluated expressions

A key feature of xtensor is that a function returning e.g. $x + y / z$ where x , y and z are xtensor expressions does not actually perform any computation. It is only evaluated upon access or assignment. The returned expression holds values or references for x , y and z depending on the lvalue-ness of the variables passed to the expression, using the *closure semantics* described earlier. This may result in dangling references when using local variables of a function in an unevaluated expression unless one properly forwards / move the variables.

Note: The following rule of thumbs prevents dangling references in the xtensor closure semantics:

- If the laziness is not important for your use case, returning `xt::eval(x + y / z)` will return an evaluated container and avoid these complications.
- Otherwise, the key is to *move* lvalues that become invalid when leaving the current scope.
- If you would need to *move* more than once, take a look at the *Reusing expressions / sharing expressions*.

Example: moving local variables and forwarding universal references

Let us first consider the following implementation of the `mean` function in xtensor:

```
template <class E>
inline auto mean(E&& e) noexcept
{
 using value_type = typename std::decay_t<E>::value_type;
 auto size = e.size();
 auto s = sum(std::forward<E>(e));
 return std::move(s) / value_type(size);
}
```

The first thing to take into account is that the result of the final division is an expression, which performs the actual computation upon access or assignment.

- In order to perform the division, the expression must hold the values or references on the numerator and denominator.
- Since `s` is a local variable, it will be destroyed upon leaving the scope of the function, and more importantly, it is an *lvalue*.
- A consequence of `s` being an lvalue and a local variable, is that the `s / value_type(size)` would end up holding a dangling `const` reference on `s`.
- Hence we must call `return std::move(s) / value_type(size)`.

The other place in this example where the C++ move semantics is used is the line `s = sum(std::forward<E>(e))`. The goal is to have the unevaluated `s` expression hold a const reference or a value for `e` depending on the lvalue-ness of the parameter passed to the function.

Reusing expressions / sharing expressions

Sometimes it is necessary to use a xexpression in two separate places in another xexpression. For example, when computing something like `sin(A) + cos(A)` we can see `A` being referenced twice. This works fine if we can guarantee that `A` has a long enough lifetime. However, when writing generic interfaces that accept rvalues we cannot always guarantee that `A` will live long enough. Another scenario is the creation of a temporary, which needs to be used at more than one place in the resulting expression. We can only `std::move(...)` the temporary once into the expression to hand lifetime management to the expression.

In order to solve this problem, xtensor offers two solutions: the first involves ad-hoc lambda construction and the second utilizes shared pointers wrapped in a `xshared_expression`.

We can rewrite the `sin(A) + cos(A)` function as a lambda that we use to create a vectorized xfunction, and xtensor has a simple utility to achieve this:

```
template <class E>
inline auto sin_plus_cos(E&& e) noexcept
{
 auto func = [] (auto x) -> decltype(sin(x) + cos(x)) {
 return sin(x) + cos(x);
 };
 return detail::make_lambda_function(std::move(func), std::forward<E>(e));
}
```

Note: writing a lambda is just sugar for writing a functor. Also, using `auto x` as the function argument enables automatic `xsimd` acceleration.

As the data flow through the lambda is entirely transparent to the compiler, using this construct is generally faster than using `xshared_expressions`. The usage of `xshared_expression` also requires the creation of a `shared_ptr` which dynamically allocates some memory and is therefore slow(ish). But under certain circumstances it might be required, e.g. to implement a fully lazy average:

```
template <class E, class W>
inline auto average(E&& e, W&& weights, std::ptrdiff_t axis) noexcept
{
 auto shared_weights = xt::make_xshared(std::move(weights));
 auto expr = xt::sum(e * shared_weights, {axis}) / xt::sum(shared_weights);
 // the following line prints how often shared_weights is used
 std::cout << shared_weights.use_count() << std::endl; // ==> 4
 return expr;
}
```

We can see that, before returning from the function, four copies of `shared_weights` exist: two in the two `xt::sum` functions, and one is the temporary. The last one lies in `weights` itself, it is a technical requirement for the share syntax. After returning from the function, only two copies of the `xshared_expression` will exist. As discussed before, `xt::make_xshared` has the same overhead as creating a `std::shared_ptr` which is used internally by the shared expression.

Another syntax can be used if you don't want to have a temporary variable for the shared expression:

```
template <class E, class W>
inline auto average(E&& e, W&& weights, std::ptrdiff_t axis) noexcept
{
```

(continues on next page)

(continued from previous page)

```

 auto expr = xt::sum(e * xt::share(weights) , {axis}) /_
↳xt::sum(xt::share(weights));
 // the following line prints how often shared_weights is used
 std::cout << shared_weights.use_count() << std::endl; // ==> 3
 return expr;
}

```

In that case only three copies of the shared weights exist. Notice that contrary to `make_xshare`, `share` also accepts lvalues; this is to avoid the required `std::move`, however `share` will turn its argument into an rvalue and will move it into the shared expression. Thus `share` invalidates its argument, and the only thing that can be done with an expression upon which `share` has been called is another call to `share`. Therefore `share` should be called on rvalue references or temporary expressions only.

1.41 Related projects

1.41.1 xtensor-python

The `xtensor-python` project provides the implementation of container types compatible with `xtensor`'s expression system, `pyarray` and `pytensor` which effectively wrap numpy arrays, allowing operating on numpy arrays in-place.

Example 1: Use an algorithm of the C++ library on a numpy array in-place

C++ code

```

#include <numeric> // Standard library import for_
↳std::accumulate
#include <pybind11/pybind11.h> // Pybind11 import to define Python bindings
#include <xtensor/xmath.hpp> // xtensor import for the C++ universal_
↳functions
#define FORCE_IMPORT_ARRAY // numpy C api loading
#include <xtensor-python/pyarray.hpp> // Numpy bindings

double sum_of_sines(xt::pyarray<double> &m)
{
 auto sines = xt::sin(m);
 // sines does not actually hold any value
 return std::accumulate(sines.cbegin(), sines.cend(), 0.0);
}

PYBIND11_PLUGIN(xtensor_python_test)
{
 xt::import_numpy();
 pybind11::module m("xtensor_python_test", "Test module for xtensor python bindings
↳");

 m.def("sum_of_sines", sum_of_sines,
 "Sum the sines of the input values");

 return m.ptr();
}

```

Python code

```
import numpy as np
import xtensor_python_test as xt

a = np.arange(15).reshape(3, 5)
s = xt.sum_of_sines(v)
s
```

Outputs

```
1.2853996391883833
```

Example 2: Create a universal function from a C++ scalar function**C++ code**

```
#include <pybind11/pybind11.h>
#define FORCE_IMPORT_ARRAY
#include <xtensor-python/pyvectorize.hpp>
#include <numeric>
#include <cmath>

namespace py = pybind11;

double scalar_func(double i, double j)
{
 return std::sin(i) - std::cos(j);
}

PYBIND11_PLUGIN(xtensor_python_test)
{
 xt::import_numpy();
 py::module m("xtensor_python_test", "Test module for xtensor python bindings");

 m.def("vectorized_func", xt::pyvectorize(scalar_func), "");

 return m.ptr();
}
```

Python code

```
import numpy as np
import xtensor_python_test as xt

x = np.arange(15).reshape(3, 5)
y = [1, 2, 3, 4, 5]
z = xt.vectorized_func(x, y)
z
```

Outputs

```
[[-0.540302,  1.257618,  1.89929 ,  0.794764, -1.040465],
 [-1.499227,  0.136731,  1.646979,  1.643002,  0.128456],
 [-1.084323, -0.583843,  0.45342 ,  1.073811,  0.706945]]
```

1.41.2 xtensor-python-cookiecutter

The `xtensor-python-cookiecutter` project helps extension authors create Python extension modules making use of `xtensor`.

It takes care of the initial work of generating a project skeleton with

- A complete `setup.py` compiling the extension module

A few examples included in the resulting project including

- A universal function defined from C++
- A function making use of an algorithm from the STL on a numpy array
- Unit tests
- The generation of the HTML documentation with sphinx

1.41.3 xtensor-julia

The `xtensor-julia` project provides the implementation of container types compatible with `xtensor`'s expression system, `jarray` and `jltensor` which effectively wrap Julia arrays, allowing operating on Julia arrays in-place.

Example 1: Use an algorithm of the C++ library with a Julia array

C++ code

```
#include <numeric> // Standard library import for_
↳std::accumulate
#include <cxx_wrap.hpp> // CxxWrap import to define Julia bindings
#include <xtensor-julia/jltensor.hpp> // Import the jltensor container definition
#include <xtensor/xmath.hpp> // xtensor import for the C++ universal_
↳functions

double sum_of_sines(xt::jltensor<double, 2> m)
{
 auto sines = xt::sin(m); // sines does not actually hold values.
 return std::accumulate(sines.cbegin(), sines.cend(), 0.0);
}

JULIA_CPP_MODULE_BEGIN(registry)
 cxx_wrap::Module mod = registry.create_module("xtensor_julia_test");
 mod.method("sum_of_sines", sum_of_sines);
JULIA_CPP_MODULE_END
```

Julia code

```
using xtensor_julia_test

arr = [[1.0 2.0]
 [3.0 4.0]]

s = sum_of_sines(arr)
s
```

Outputs

```
1.2853996391883833
```

Example 2: Create a numpy-style universal function from a C++ scalar function**C++ code**

```
#include <cxx_wrap.hpp>
#include <xtensor-julia/jlvectorize.hpp>

double scalar_func(double i, double j)
{
 return std::sin(i) - std::cos(j);
}

JULIA_CPP_MODULE_BEGIN(registry)
 cxx_wrap::Module mod = registry.create_module("xtensor_julia_test");
 mod.method("vectorized_func", xt::jlvectorize(scalar_func));
JULIA_CPP_MODULE_END
```

Julia code

```
using xtensor_julia_test

x = [[ 0.0  1.0  2.0  3.0  4.0]
 [ 5.0  6.0  7.0  8.0  9.0]
 [10.0 11.0 12.0 13.0 14.0]]
y = [1.0, 2.0, 3.0, 4.0, 5.0]
z = xt.vectorized_func(x, y)
z
```

Outputs

```
[[-0.540302  1.257618  1.89929  0.794764 -1.040465],
 [-1.499227  0.136731  1.646979  1.643002  0.128456],
 [-1.084323 -0.583843  0.45342  1.073811  0.706945]]
```

1.41.4 xtensor-julia-cookiecutter

The `xtensor-julia-cookiecutter` project helps extension authors create Julia extension modules making use of `xtensor`.

It takes care of the initial work of generating a project skeleton with

- A complete read-to-use Julia package

A few examples included in the resulting project including

- A numpy-style universal function defined from C++
- A function making use of an algorithm from the STL on a numpy array
- Unit tests
- The generation of the HTML documentation with sphinx

1.41.5 xtensor-r

The `xtensor-r` project provides the implementation of container types compatible with `xtensor`'s expression system, `rarray` and `rtensor` which effectively wrap R arrays, allowing operating on R arrays in-place.

Example 1: Use an algorithm of the C++ library on a R array in-place

C++ code

```
#include <numeric> // Standard library import for std::accumulate
#include <xtensor/xmath.hpp> // xtensor import for the C++ universal_
↳ functions
#include <xtensor-r/rarray.hpp> // R bindings
#include <Rcpp.h>

using namespace Rcpp;

// [[Rcpp::plugins(cpp14)]]
// [[Rcpp::export]]
double sum_of_sines(xt::rarray<double>& m)
{
 auto sines = xt::sin(m); // sines does not actually hold values.
 return std::accumulate(sines.cbegin(), sines.cend(), 0.0);
}
```

R code

```
v <- matrix(0:14, nrow=3, ncol=5)
s <- sum_of_sines(v)
s
```

Outputs

```
1.2853996391883833
```

1.41.6 xtensor-blas

The `xtensor-blas` project is an extension to the `xtensor` library, offering bindings to BLAS and LAPACK libraries through `cxxblas` and `cxclapack` from the FLENS project. `xtensor-blas` powers the `xt::linalg` functionalities, which are the counterpart to `numpy`'s `linalg` module.

1.41.7 xtensor-fftw

The `xtensor-fftw` project is an extension to the `xtensor` library, offering bindings to the `fftw` library. `xtensor-fftw` powers the `xt::fftw` functionalities, which are the counterpart to `numpy`'s `fft` module.

Example 1: Calculate a derivative in Fourier space

Calculate the derivative of a (discretized) field in Fourier space, e.g. a sine shaped field `sin`:

C++ code

```
#include <xtensor-fftw/basic.hpp> // rfft, irfft
#include <xtensor-fftw/helper.hpp> // rfftscale
#include <xtensor/xarray.hpp>
#include <xtensor/xbuilder.hpp> // xt::arange
#include <xtensor/xmath.hpp> // xt::sin, cos
#include <complex>
#include <xtensor/xio.hpp>

// generate a sinusoid field
double dx = M_PI / 100;
xt::xarray<double> x = xt::arange(0., 2 * M_PI, dx);
xt::xarray<double> sin = xt::sin(x);

// transform to Fourier space
auto sin_fs = xt::fftw::rfft(sin);

// multiply by i*k
std::complex<double> i {0, 1};
auto k = xt::fftw::rfftscale<double>(sin.shape()[0], dx);
xt::xarray<std::complex<double>> sin_derivative_fs = xt::eval(i * k * sin_fs);

// transform back to normal space
auto sin_derivative = xt::fftw::irfft(sin_derivative_fs);

std::cout << "x: " << x << std::endl;
std::cout << "sin: " << sin << std::endl;
std::cout << "cos: " << xt::cos(x) << std::endl;
std::cout << "sin_derivative: " << sin_derivative << std::endl;
```

Outputs

```
x: { 0. , 0.031416, 0.062832, 0.094248, ..., 6.251769}
sin: { 0.000000e+00, 3.141076e-02, 6.279052e-02, 9.410831e-02, ..., -3.
↪141076e-02}
cos: { 1.000000e+00, 9.995066e-01, 9.980267e-01, 9.955620e-01, ..., 9.
↪995066e-01}
sin_derivative: { 1.000000e+00, 9.995066e-01, 9.980267e-01, 9.955620e-01, ..., 9.
↪995066e-01}
```

1.41.8 xtensor-io

The `xtensor-io` project is an extension to the `xtensor` library for reading and writing image, sound and npz file formats to and from `xtensor` data structures.

1.41.9 xtensor-ros

The `xtensor-ros` project is an extension to the `xtensor` library providing helper functions to easily send and receive `xtensor` and `xarray` datastructures as ROS messages.

1.41.10 xsimd

The `xsimd` project provides a unified API for making use of the SIMD features of modern preprocessors for C++ library authors. It also provides accelerated implementation of common mathematical functions operating on batches.

`xsimd` is an optional dependency to `xtensor` which enable SIMD vectorization of `xtensor` operations. This feature is enabled with the `XTENSOR_USE_XSIMD` compilation flag, which is set to `false` by default.

1.41.11 xtl

The `xtl` project, the only dependency of `xtensor` is a C++ template library holding the implementation of basic tools used across the libraries in the ecosystem.

1.41.12 xframe

The `xframe` project provides multi-dimensional labeled arrays and a data frame for C++, based on `xtensor` and `xtl`. `xframe` provides

- an extensible expression system enabling lazy broadcasting.
- an API following the idioms of the C++ standard library.
- tools to manipulate n-dimensional labeled tensor expressions.

The API of `xframe` is inspired by `xarray`, a Python package implementing labelled multi-dimensional arrays and datasets.

1.41.13 z5

The `z5` project implements the `zarr` and `n5` storage specifications in C++. Both specifications describe chunked nd-array storage similar to HDF5, but use the filesystem to store chunks. This design allows for parallel write access and efficient cloud based storage, crucial requirements in modern big data applications. The project uses `xtensor` to represent arrays in memory and also provides a python wrapper based on `xtensor-python`.

1.42 Designing language bindings with xtensor

`xtensor` and its *Related projects* make it easy to implement a feature once in C++ and expose it to the main languages of data science, such as Python, Julia and R with little extra work. Although, if that sounds simple in principle, difficulties may appear when it comes to define the API of the C++ library. The following illustrates the different options we have with the case of a single function `compute` that must be callable from all the languages.

1.42.1 Generic API

Since the `xtensor` bindings provide different container types for holding tensors (`pytensor`, `rtensor` and `jltensor`), if we want our function to be callable from all the languages, it must accept a generic argument:

```
template <class E>
void compute(E&& e);
```

However, this is a bit too generic and we may want to enforce that this function only accepts `xtensor` arguments. Since all `xtensor` containers inherit from the “`xexpression`” CRTP base class, we can easily express that constraint with the following signature:

```
template <class E>
void compute(const xexpression<E>& e)
{
 // Now the implementation must use e() instead of e
}
```

Notice that with this change, we lose the ability to call the function with non-constant references or rvalue references. If we want them back, we need to add the following overloads:

```
template <class E>
void compute(xexpression<E>& e);

template <class E>
void compute(xexpression<E>&& e);
```

In the following we assume that the constant reference overload is enough. We can now expose the `compute` function to the other languages, let’s illustrate this with Python bindings:

```
PYBIND11_MODULE(pymod, m)
{
 xt::import_numpy();

 m.def("compute", &compute<pytensor<double, 2>>);
}
```


1.42.2 Full qualified API

Accepting any kind of expression can still be too permissive; assume we want to restrict this function to 2-dimensional tensor containers only. In that case, a solution is to provide an API function that forwards the call to a common generic implementation:

```
namespace detail
{
 template <class E>
 void compute_impl(E&&);
}

template <class T>
void compute(const xtensor<T, 2>& t)
{
 detail::compute_impl(t);
}
```

Exposing it to the Python is just as simple:

```
template <class T>
void compute(const pytensor<T, 2>& t)
{
 detail::compute_impl(t);
}

PYBIND11_MODULE(pymod, m)
{
 xt::import_numpy();

 m.def("compute", &compute<double>);
}
```

Although this solution is really simple, it requires writing four additional functions for the API. Besides, if later, you decide to support array containers, you need to add four more functions. Therefore this solution should be considered for libraries with a small number of functions to expose, and whose APIs are unlikely to change in the future.

1.42.3 Container selection

A way to keep the restriction on the parameter type while limiting the required amount of typing in the bindings is to rely on additional structures that will “select” the right type for us.

The idea is to define a structure for selecting the type of containers (tensor, array) and a structure to select the library implementation of that container (xtensor, pytensor in the case of a tensor container):

```
// library container selector
struct xtensor_c
{
};

// container selector, must be specialized for each
// library container selector
template <class C, class T, std::size_t N>
struct tensor_container;

// Specialization for xtensor library (or C++)
```

(continues on next page)

(continued from previous page)

```

template <class T, std::size_t N>
struct tensor_container<xtensor_c, T, N>
{
 using type = xt::xtensor<T, N>;
};

template <class C, class T, std::size_t N>
using tensor_container_t = typename tensor_container<C, T, N>::type;

```

The function signature then becomes

```

template <class T, class C = xtensor_c>
void compute(const tensor_container_t<C, T, 2>& t);

```

The Python bindings only require that we specialize the `tensor_container` structure

```

struct pytensor_c
{
};

template <class T, std::size_t N>
struct tensor_container<pytensor_c, T, N>
{
 using type = pytensor<T, N>;
};

PYBIND11_MODULE(pymod, m)
{
 xt::import_numpy();

 m.def("compute", &compute<double, pytensor_c>);
}

```

Even if we need to specialize the “`tensor_container`” structure for each language, the specialization can be reused for other functions and thus reduce the amount of typing required. This comes at a cost though: we’ve lost type inference on the C++ side.

```

xt::xtensor<double, 2> t {{1., 2., 3.}, {4., 5., 6.}};

compute<double>(t); // works
compute(t); // error (couldn't infer template argument 'T')

```

Besides, if later we want to support arrays, we need to add an “`array_container`” structure and its specializations, and an overload of the `compute` function:

```

template <class C, class T>
struct array_container;

template <class C, class T>
struct array_container<xtensor_c, T>
{
 using type = xt::xarray<T>;
};

template <class C, class T>
using array_container_t = typename array_container<C, T>::type;

```

(continues on next page)

(continued from previous page)

```
template <class T, class C = xtensor_c>
void compute(const array_container_t<C, T>& t);
```

1.42.4 Type restriction with SFINAE

The major drawback of the previous option is the loss of type inference in C++. The only means to get it back is to reintroduce a generic parameter type. However, we can make the compiler generate an invalid type so the function is removed from the overload resolution set when the actual type of the argument does not satisfy some constraint. This principle is known as SFINAE (Substitution Failure Is Not An Error). Modern C++ provide metafunctions to help us make use of SFINAE:

```
template <class C>
struct is_tensor : std::false_type
{
};

template <class T, std::size_t N, layout_type L, class Tag>
struct is_tensor<xtensor<T, N, L, Tag>> : std::true_type
{
};

template <class T, template <class> class C = is_tensor,
 std::enable_if_t<C<T>::value, bool> = true>
void compute(const T& t);
```

Here when `C<T>::value` is true, the `enable_if_t` invocation generates the `bool` type. Otherwise, it does not generate anything, leading to an invalid function declaration. The compiler removes this declaration from the overload resolution set and no error happens if another “compute” overload is a good match for the call. Otherwise, the compiler emits an error.

The default value is here to avoid the need to pass a boolean value when invoking the `compute` function; this value is of no use, we only rely on the SFINAE trick.

This declaration has a slight problem: adding `enable_if_t` to the signature of each function we want to expose is cumbersome. Let’s make this part more expressive:

```
template <template<class> class C, class T>
using check_constraints = std::enable_if_t<C<T>::value, bool>;
template <class T, template <class> class C = is_tensor,
 check_constraints<C, T> = true>
void compute(const T& t);
```

All good, we have type inference and an expressive syntax for declaring our function. Besides, if we want to relax the constraint so the function can accept both tensors and arrays, all we have to do is to replace the default value for `C`:

```
// Equivalent to is_tensor<T>::value || is_array<T>::value
template <class T>
struct is_container : xtl::disjunction<is_tensor<T>, is_array<T>>
{
};

template <class T, template <class> class C = is_container,
 check_constraints<C, T> = true>
void compute(const T& t);
```

This is far more flexible than the previous option. This flexibility comes at a minor cost: exposing the function to the Python is slightly more verbose:

```
template <class T, std::size_t N, layout_type L>
struct is_tensor<pytensor<T, N, L>> : std::true_type
{
};

PYBIND11_MODULE(pymod, m)
{
 xt::import_numpy();

 m.def("compute", &compute<pytensor<double, 2>>);
}
```

1.42.5 Conclusion

Each solution has its pros and cons and choosing one of them should be done according to the flexibility you want to impose on your API and the constraints you are imposed by the implementation. For instance, a method that requires a lot of typing in the bindings might not suit for libraries with a huge number of functions to expose, while a full generic API might be problematic if the implementation expects containers only. Below is a summary of the advantages and drawbacks of the different options:

- Generic API: full genericity, no additional typing required in the bindings, but maybe too permissive.
- Full qualified API: simple, accepts only the specified parameter type, but requires a lot of typing for the bindings.
- Container selection: quite simple, requires less typing than the previous method, but loses type inference on the C++ side and lacks some flexibility.
- Type restriction with SFINAE: more flexible than the previous option, gets type inference back, but slightly more complex to implement.

X

- xt::abs (C++ function), 222
- xt::accumulate (C++ function), 181
- xt::acos (C++ function), 229
- xt::acosh (C++ function), 230
- xt::all (C++ function), 157, 215
- xt::allclose (C++ function), 234
- xt::amax (C++ function), 237
- xt::amin (C++ function), 237, 238
- xt::any (C++ enumerator), 111
- xt::any (C++ function), 215
- xt::arange (C++ function), 185, 186
- xt::argmax (C++ function), 195
- xt::argmin (C++ function), 195
- xt::argpartition (C++ function), 196
- xt::argsort (C++ function), 194
- xt::argwhere (C++ function), 221
- xt::asin (C++ function), 228
- xt::asinh (C++ function), 230
- xt::atan (C++ function), 229
- xt::atan2 (C++ function), 229
- xt::atanh (C++ function), 230
- xt::atleast_1d (C++ function), 189
- xt::atleast_2d (C++ function), 189
- xt::atleast_3d (C++ function), 190
- xt::atleast_Nd (C++ function), 189
- xt::automatic (C++ enumerator), 204
- xt::axis_begin (C++ function), 172, 173
- xt::axis_end (C++ function), 173
- xt::axis_slice_begin (C++ function), 175
- xt::axis_slice_end (C++ function), 175
- xt::bin_items (C++ function), 205, 207
- xt::bincount (C++ function), 204
- xt::broadcast (C++ function), 162
- xt::cast (C++ function), 220
- xt::cbrt (C++ function), 227
- xt::ceil (C++ function), 232
- xt::clip (C++ function), 224
- xt::col (C++ function), 156
- xt::column_major (C++ enumerator), 112
- xt::compute_layout (C++ function), 112
- xt::concatenate (C++ function), 186
- xt::constant (C++ enumerator), 208
- xt::cos (C++ function), 228
- xt::cosh (C++ function), 230
- xt::cube (C++ function), 227
- xt::cumprod (C++ function), 241
- xt::cumsum (C++ function), 241
- xt::diag (C++ function), 188
- xt::diagonal (C++ function), 188
- xt::diff (C++ function), 237
- xt::digitize (C++ function), 205
- xt::drop (C++ function), 157
- xt::dump_csv (C++ function), 212
- xt::dump_npy (C++ function), 212
- xt::dynamic (C++ enumerator), 111
- xt::ellipsis (C++ function), 157
- xt::empty (C++ function), 184
- xt::empty_like (C++ function), 184
- xt::equal (C++ function), 217
- xt::erf (C++ function), 231
- xt::erfc (C++ function), 231
- xt::exp (C++ function), 225
- xt::exp2 (C++ function), 225
- xt::expand_dims (C++ function), 190
- xt::expm1 (C++ function), 225
- xt::eye (C++ function), 185
- xt::fabs (C++ function), 222
- xt::fdim (C++ function), 224
- xt::filter (C++ function), 167
- xt::filtration (C++ function), 168
- xt::flatnonzero (C++ function), 190
- xt::flatten (C++ function), 190
- xt::flatten_indices (C++ function), 135
- xt::flip (C++ function), 190
- xt::floor (C++ function), 232
- xt::fma (C++ function), 222
- xt::fmax (C++ function), 223
- xt::fmin (C++ function), 223
- xt::fmod (C++ function), 222
- xt::from_indices (C++ function), 135, 221
- xt::from_json (C++ function), 213
- xt::full_like (C++ function), 184
- xt::greater (C++ function), 218

xt::greater_equal (C++ function), 218
 xt::histogram (C++ function), 204–206
 xt::histogram_algorithm (C++ enum), 204
 xt::histogram_bin_edges (C++ function), 205, 207
 xt::hsplit (C++ function), 193
 xt::hstack (C++ function), 187
 xt::hypot (C++ function), 227
 xt::imag (C++ function), 169
 xt::index_view (C++ function), 167
 xt::isclose (C++ function), 234
 xt::isfinite (C++ function), 233
 xt::isinf (C++ function), 233
 xt::isnan (C++ function), 234
 xt::keep (C++ function), 157
 xt::layout_type (C++ enum), 111
 xt::left_shift (C++ function), 219
 xt::less (C++ function), 217
 xt::less_equal (C++ function), 217
 xt::lgamma (C++ function), 231
 xt::linspace (C++ enumerator), 204
 xt::linspace (C++ function), 186
 xt::load_csv (C++ function), 212
 xt::load_npy (C++ function), 211
 xt::log (C++ function), 225
 xt::log10 (C++ function), 225
 xt::log1p (C++ function), 226
 xt::log2 (C++ function), 225
 xt::logspace (C++ enumerator), 204
 xt::logspace (C++ function), 186
 xt::make_lambda_xfunction (C++ function), 178
 xt::make_xshared (C++ function), 105
 xt::maximum (C++ function), 223
 xt::mean (C++ function), 236
 xt::median (C++ function), 196
 xt::meshgrid (C++ function), 188
 xt::minimum (C++ function), 223
 xt::nan_to_num (C++ function), 242
 xt::nancumprod (C++ function), 245
 xt::nancumsum (C++ function), 245
 xt::nanmax (C++ function), 242
 xt::nanmean (C++ function), 243
 xt::nanmin (C++ function), 242
 xt::nanprod (C++ function), 244
 xt::nanstd (C++ function), 244
 xt::nansum (C++ function), 243
 xt::nanvar (C++ function), 243
 xt::nearbyint (C++ function), 233
 xt::newaxis (C++ function), 157
 xt::nonzero (C++ function), 221
 xt::norm_induced_l1 (C++ function), 240
 xt::norm_induced_linf (C++ function), 240
 xt::norm_l0 (C++ function), 238
 xt::norm_l1 (C++ function), 239
 xt::norm_l2 (C++ function), 239
 xt::norm_linf (C++ function), 239
 xt::norm_lp (C++ function), 240
 xt::norm_lp_to_p (C++ function), 240
 xt::norm_sq (C++ function), 239
 xt::not_equal (C++ function), 217
 xt::ones (C++ function), 183
 xt::ones_like (C++ function), 185
 xt::operator! (C++ function), 215
 xt::operator!= (C++ function), 172, 175, 217
 xt::operator* (C++ function), 214
 xt::operator+ (C++ function), 213, 214
 xt::operator/ (C++ function), 214
 xt::operator== (C++ function), 172, 175, 216
 xt::operator- (C++ function), 213, 214
 xt::operator^ (C++ function), 218
 xt::operator~ (C++ function), 219
 xt::operator| (C++ function), 218
 xt::operator|| (C++ function), 214
 xt::operator> (C++ function), 216
 xt::operator>= (C++ function), 216
 xt::operator>> (C++ function), 219
 xt::operator< (C++ function), 215
 xt::operator<= (C++ function), 216
 xt::operator<< (C++ function), 219
 xt::pad (C++ function), 208, 209
 xt::pad_mode (C++ enum), 208
 xt::partition (C++ function), 195
 xt::periodic (C++ enumerator), 208
 xt::pow (C++ function), 226
 xt::print_options::edge_items (C++ class), 211
 xt::print_options::line_width (C++ class), 211
 xt::print_options::precision (C++ class), 211
 xt::print_options::set_edge_items (C++ function), 210
 xt::print_options::set_line_width (C++ function), 210
 xt::print_options::set_precision (C++ function), 210
 xt::print_options::set_threshold (C++ function), 210
 xt::print_options::threshold (C++ class), 211
 xt::prod (C++ function), 235
 xt::random::binomial (C++ function), 198
 xt::random::cauchy (C++ function), 201
 xt::random::choice (C++ function), 202, 203
 xt::random::exponential (C++ function), 200
 xt::random::extreme_value (C++ function), 201

xt::random::fisher_f (C++ function), 202
 xt::random::gamma (C++ function), 200
 xt::random::geometric (C++ function), 199
 xt::random::get_default_random_engine (C++ function), 197
 xt::random::lognormal (C++ function), 201
 xt::random::negative_binomial (C++ function), 199
 xt::random::permutation (C++ function), 203
 xt::random::poisson (C++ function), 199
 xt::random::rand (C++ function), 197
 xt::random::randint (C++ function), 198
 xt::random::randn (C++ function), 198
 xt::random::seed (C++ function), 197
 xt::random::shuffle (C++ function), 203
 xt::random::student_t (C++ function), 202
 xt::random::weibull (C++ function), 200
 xt::range (C++ function), 156
 xt::ravel (C++ function), 191
 xt::ravel_indices (C++ function), 135
 xt::real (C++ function), 168
 xt::reduce (C++ function), 180
 xt::reflect (C++ enumerator), 208
 xt::remainder (C++ function), 222
 xt::repeat (C++ function), 191
 xt::reshape_view (C++ function), 160
 xt::right_shift (C++ function), 219
 xt::rint (C++ function), 233
 xt::roll (C++ function), 192
 xt::rot90 (C++ function), 192
 xt::round (C++ function), 232
 xt::row (C++ function), 156
 xt::row_major (C++ enumerator), 111
 xt::share (C++ function), 105
 xt::sign (C++ function), 224
 xt::sin (C++ function), 228
 xt::sinh (C++ function), 230
 xt::sort (C++ function), 194
 xt::split (C++ function), 192
 xt::sqrt (C++ function), 227
 xt::square (C++ function), 227
 xt::squeeze (C++ function), 193
 xt::stack (C++ function), 187
 xt::stddev (C++ function), 236, 237
 xt::strided_view (C++ function), 159
 xt::sum (C++ function), 235
 xt::symmetric (C++ enumerator), 208
 xt::tan (C++ function), 228
 xt::tanh (C++ function), 230
 xt::tgamma (C++ function), 231
 xt::tile (C++ function), 209
 xt::to_json (C++ function), 213
 xt::transpose (C++ function), 193, 194
 xt::trapz (C++ function), 238
 xt::tril (C++ function), 188
 xt::trim_zeros (C++ function), 194
 xt::triu (C++ function), 189
 xt::trunc (C++ function), 232
 xt::uniform (C++ enumerator), 204
 xt::unique (C++ function), 195
 xt::variance (C++ function), 236
 xt::view (C++ function), 155
 xt::vsplit (C++ function), 193
 xt::vstack (C++ function), 187
 xt::where (C++ function), 215, 221
 xt::wrap (C++ enumerator), 208
 xt::xarray (C++ type), 130
 xt::xarray_adaptor (C++ class), 130
 xt::xarray_adaptor::operator= (C++ function), 132
 xt::xarray_adaptor::xarray_adaptor (C++ function), 131
 xt::xarray_container (C++ class), 127
 xt::xarray_container::from_shape (C++ function), 130
 xt::xarray_container::operator= (C++ function), 129
 xt::xarray_container::xarray_container (C++ function), 128, 129
 xt::xarray_optional (C++ type), 130
 xt::xaxis_iterator (C++ class), 171
 xt::xaxis_iterator::equal (C++ function), 172
 xt::xaxis_iterator::operator* (C++ function), 172
 xt::xaxis_iterator::operator++ (C++ function), 172
 xt::xaxis_iterator::operator-> (C++ function), 172
 xt::xaxis_iterator::xaxis_iterator (C++ function), 171
 xt::xaxis_slice_iterator (C++ class), 173
 xt::xaxis_slice_iterator::equal (C++ function), 175
 xt::xaxis_slice_iterator::operator* (C++ function), 174
 xt::xaxis_slice_iterator::operator++ (C++ function), 174
 xt::xaxis_slice_iterator::operator-> (C++ function), 174
 xt::xaxis_slice_iterator::xaxis_slice_iterator (C++ function), 174
 xt::xbroadcast (C++ class), 160
 xt::xbroadcast::broadcast_shape (C++ function), 162
 xt::xbroadcast::element (C++ function), 161
 xt::xbroadcast::expression (C++ function), 161

`xt::xbroadcast::has_linear_assign` (C++ function), 162
`xt::xbroadcast::layout` (C++ function), 161
`xt::xbroadcast::operator()` (C++ function), 161
`xt::xbroadcast::shape` (C++ function), 161
`xt::xbroadcast::unchecked` (C++ function), 161
`xt::xbroadcast::xbroadcast` (C++ function), 160
`xt::xconst_iterable` (C++ class), 116
`xt::xconst_iterable::begin` (C++ function), 117, 118
`xt::xconst_iterable::cbegin` (C++ function), 117, 118
`xt::xconst_iterable::cend` (C++ function), 117, 119
`xt::xconst_iterable::crbegin` (C++ function), 118, 119
`xt::xconst_iterable::crend` (C++ function), 118, 120
`xt::xconst_iterable::end` (C++ function), 117, 118
`xt::xconst_iterable::rbegin` (C++ function), 117, 119
`xt::xconst_iterable::rend` (C++ function), 117, 119
`xt::xcontainer` (C++ class), 112
`xt::xcontainer::backstrides` (C++ function), 112
`xt::xcontainer::broadcast_shape` (C++ function), 115
`xt::xcontainer::data` (C++ function), 113
`xt::xcontainer::data_offset` (C++ function), 113
`xt::xcontainer::dimension` (C++ function), 112
`xt::xcontainer::element` (C++ function), 114
`xt::xcontainer::fill` (C++ function), 113
`xt::xcontainer::has_linear_assign` (C++ function), 115
`xt::xcontainer::operator()` (C++ function), 113
`xt::xcontainer::shape` (C++ function), 112
`xt::xcontainer::size` (C++ function), 112
`xt::xcontainer::storage` (C++ function), 113
`xt::xcontainer::strides` (C++ function), 112
`xt::xcontainer::unchecked` (C++ function), 113, 114
`xt::xcontainer_semantic` (C++ class), 110
`xt::xcontainer_semantic::assign_temporary` (C++ function), 110
`xt::xcontiguous_iterable` (C++ class), 122
`xt::xcontiguous_iterable::begin` (C++ function), 122–124
`xt::xcontiguous_iterable::cbegin` (C++ function), 123, 124
`xt::xcontiguous_iterable::cend` (C++ function), 123, 124
`xt::xcontiguous_iterable::crbegin` (C++ function), 125, 127
`xt::xcontiguous_iterable::crend` (C++ function), 125, 127
`xt::xcontiguous_iterable::end` (C++ function), 122–124
`xt::xcontiguous_iterable::rbegin` (C++ function), 125, 126
`xt::xcontiguous_iterable::rend` (C++ function), 125, 126
`xt::xexpression` (C++ class), 104
`xt::xfiltration` (C++ class), 165
`xt::xfiltration::operator*=(C++ function)`, 166
`xt::xfiltration::operator+=(C++ function)`, 166
`xt::xfiltration::operator/=(C++ function)`, 167
`xt::xfiltration::operator=(C++ function)`, 166
`xt::xfiltration::operator%=(C++ function)`, 167
`xt::xfiltration::operator-=(C++ function)`, 166
`xt::xfiltration::xfiltration` (C++ function), 166
`xt::xfixed_container` (C++ class), 138
`xt::xfixed_container::operator=(C++ function)`, 139
`xt::xfixed_container::reshape` (C++ function), 140
`xt::xfixed_container::resize` (C++ function), 140
`xt::xfixed_container::xfixed_container` (C++ function), 139
`xt::xfunction` (C++ class), 176
`xt::xfunction::broadcast_shape` (C++ function), 177
`xt::xfunction::dimension` (C++ function), 176
`xt::xfunction::element` (C++ function), 177
`xt::xfunction::has_linear_assign` (C++ function), 178
`xt::xfunction::layout` (C++ function), 176
`xt::xfunction::operator()` (C++ function), 177
`xt::xfunction::shape` (C++ function), 176
`xt::xfunction::unchecked` (C++ function), 177
`xt::xfunction::xfunction` (C++ function), 176
`xt::xfunctor_view` (C++ class), 168

`xt::xfunctor_view::operator=` (C++ function), 168
`xt::xgenerator` (C++ class), 181
`xt::xgenerator::broadcast_shape` (C++ function), 183
`xt::xgenerator::element` (C++ function), 182
`xt::xgenerator::has_linear_assign` (C++ function), 183
`xt::xgenerator::operator()` (C++ function), 182
`xt::xgenerator::reshape` (C++ function), 183
`xt::xgenerator::shape` (C++ function), 182
`xt::xgenerator::unchecked` (C++ function), 182
`xt::xgenerator::xgenerator` (C++ function), 182
`xt::xindex_view` (C++ class), 162
`xt::xindex_view::broadcast_shape` (C++ function), 165
`xt::xindex_view::dimension` (C++ function), 163
`xt::xindex_view::element` (C++ function), 164
`xt::xindex_view::expression` (C++ function), 164
`xt::xindex_view::fill` (C++ function), 163
`xt::xindex_view::has_linear_assign` (C++ function), 165
`xt::xindex_view::operator()` (C++ function), 163, 164
`xt::xindex_view::operator=` (C++ function), 163
`xt::xindex_view::operator[]` (C++ function), 164
`xt::xindex_view::shape` (C++ function), 163
`xt::xindex_view::size` (C++ function), 163
`xt::xindex_view::unchecked` (C++ function), 163, 164
`xt::xindex_view::xindex_view` (C++ function), 163
`xt::xiterable` (C++ class), 120
`xt::xiterable::begin` (C++ function), 120, 121
`xt::xiterable::end` (C++ function), 120, 121
`xt::xiterable::rbegin` (C++ function), 121, 122
`xt::xiterable::rend` (C++ function), 121, 122
`xt::xmasked_view` (C++ class), 150
`xt::xmasked_view::backstrides` (C++ function), 150
`xt::xmasked_view::element` (C++ function), 151, 152
`xt::xmasked_view::fill` (C++ function), 152
`xt::xmasked_view::layout` (C++ function), 152
`xt::xmasked_view::operator()` (C++ function), 150, 151
`xt::xmasked_view::shape` (C++ function), 150
`xt::xmasked_view::size` (C++ function), 150
`xt::xmasked_view::strides` (C++ function), 150
`xt::xmasked_view::unchecked` (C++ function), 151
`xt::xmasked_view::value` (C++ function), 152
`xt::xmasked_view::visible` (C++ function), 152
`xt::xmasked_view::xmasked_view` (C++ function), 150
`xt::xoptional_assembly` (C++ class), 146
`xt::xoptional_assembly::from_shape` (C++ function), 149
`xt::xoptional_assembly::operator=` (C++ function), 148
`xt::xoptional_assembly::xoptional_assembly` (C++ function), 146–148
`xt::xoptional_assembly_adaptor` (C++ class), 149
`xt::xoptional_assembly_adaptor::operator=` (C++ function), 149
`xt::xoptional_assembly_adaptor::xoptional_assembly` (C++ function), 149
`xt::xoptional_assembly_base` (C++ class), 140
`xt::xoptional_assembly_base::at` (C++ function), 141, 142
`xt::xoptional_assembly_base::backstrides` (C++ function), 141
`xt::xoptional_assembly_base::broadcast_shape` (C++ function), 144
`xt::xoptional_assembly_base::dimension` (C++ function), 141
`xt::xoptional_assembly_base::element` (C++ function), 144
`xt::xoptional_assembly_base::fill` (C++ function), 145
`xt::xoptional_assembly_base::has_linear_assign` (C++ function), 144
`xt::xoptional_assembly_base::has_value` (C++ function), 145
`xt::xoptional_assembly_base::in_bounds` (C++ function), 141
`xt::xoptional_assembly_base::layout` (C++ function), 145
`xt::xoptional_assembly_base::operator()` (C++ function), 141
`xt::xoptional_assembly_base::operator[]` (C++ function), 143
`xt::xoptional_assembly_base::periodic` (C++ function), 143
`xt::xoptional_assembly_base::reshape` (C++ function), 145
`xt::xoptional_assembly_base::resize`

(C++ function), 145
 xt::xoptional_assembly_base::shape (C++ function), 141
 xt::xoptional_assembly_base::size (C++ function), 141
 xt::xoptional_assembly_base::strides (C++ function), 141
 xt::xoptional_assembly_base::unchecked (C++ function), 142
 xt::xoptional_assembly_base::value (C++ function), 145
 xt::xreducer (C++ class), 178
 xt::xreducer::broadcast_shape (C++ function), 180
 xt::xreducer::element (C++ function), 180
 xt::xreducer::expression (C++ function), 179
 xt::xreducer::has_linear_assign (C++ function), 180
 xt::xreducer::layout (C++ function), 179
 xt::xreducer::operator () (C++ function), 179
 xt::xreducer::shape (C++ function), 179
 xt::xreducer::unchecked (C++ function), 179
 xt::xreducer::xreducer (C++ function), 179
 xt::xrepeat (C++ class), 169
 xt::xrepeat::broadcast_shape (C++ function), 170
 xt::xrepeat::element (C++ function), 170
 xt::xrepeat::expression (C++ function), 169
 xt::xrepeat::has_linear_assign (C++ function), 170
 xt::xrepeat::layout (C++ function), 169
 xt::xrepeat::operator () (C++ function), 169
 xt::xrepeat::shape (C++ function), 169
 xt::xrepeat::unchecked (C++ function), 169
 xt::xrepeat::xrepeat (C++ function), 171
 xt::xsemantic_base (C++ class), 106
 xt::xsemantic_base::assign (C++ function), 108
 xt::xsemantic_base::bit_and_assign (C++ function), 109
 xt::xsemantic_base::bit_or_assign (C++ function), 109
 xt::xsemantic_base::bit_xor_assign (C++ function), 110
 xt::xsemantic_base::divides_assign (C++ function), 109
 xt::xsemantic_base::minus_assign (C++ function), 109
 xt::xsemantic_base::modulus_assign (C++ function), 109
 xt::xsemantic_base::multiplies_assign (C++ function), 109
 xt::xsemantic_base::operator*=(C++ function), 106, 107
 xt::xsemantic_base::operator+=(C++ function), 106, 107
 xt::xsemantic_base::operator/=(C++ function), 106, 108
 xt::xsemantic_base::operator%=(C++ function), 106, 108
 xt::xsemantic_base::operator-=(C++ function), 106, 107
 xt::xsemantic_base::operator^=(C++ function), 107, 108
 xt::xsemantic_base::operator|=(C++ function), 107, 108
 xt::xsemantic_base::plus_assign (C++ function), 108
 xt::xshared_expression (C++ class), 104
 xt::xshared_expression::use_count (C++ function), 105
 xt::xshared_expression::xshared_expression (C++ function), 105
 xt::xstrided_container (C++ class), 115
 xt::xstrided_container::layout (C++ function), 116
 xt::xstrided_container::reshape (C++ function), 116
 xt::xstrided_container::resize (C++ function), 115, 116
 xt::xstrided_slice_vector (C++ type), 159
 xt::xstrided_view (C++ class), 158
 xt::xstrided_view::fill (C++ function), 159
 xt::xstrided_view::operator= (C++ function), 158
 xt::xstrided_view::xstrided_view (C++ function), 158
 xt::xtensor (C++ type), 134
 xt::xtensor_adaptor (C++ class), 136
 xt::xtensor_adaptor::operator= (C++ function), 137
 xt::xtensor_adaptor::xtensor_adaptor (C++ function), 136, 137
 xt::xtensor_container (C++ class), 133
 xt::xtensor_container::operator= (C++ function), 134
 xt::xtensor_container::xtensor_container (C++ function), 133, 134
 xt::xtensor_fixed (C++ type), 140
 xt::xtensor_optional (C++ type), 135
 xt::xview (C++ class), 152
 xt::xview::broadcast_shape (C++ function), 155
 xt::xview::data (C++ function), 155
 xt::xview::data_offset (C++ function), 155
 xt::xview::expression (C++ function), 153
 xt::xview::fill (C++ function), 153
 xt::xview::has_linear_assign (C++ func-

tion), 155

xt::xview::layout (C++ *function*), 153

xt::xview::operator () (C++ *function*), 154

xt::xview::operator= (C++ *function*), 153

xt::xview::shape (C++ *function*), 153

xt::xview::slices (C++ *function*), 153

xt::xview::storage (C++ *function*), 155

xt::xview::strides (C++ *function*), 155

xt::xview::unchecked (C++ *function*), 154

xt::xview::xview (C++ *function*), 153

xt::xview_semantic (C++ *class*), 111

xt::xview_semantic::assign_temporary
(C++ *function*), 111

xt::zeros (C++ *function*), 184

xt::zeros_like (C++ *function*), 184