

Вы всё ещё пишете код руками?

Тогда мы идём к вам!

Сергей Садовников

Обо мне

Сергей Садовников

Руководитель отдела разработки Finteza в
компании “MetaQuotes Ltd.”

corehard.by

И снова сериализация

```
enum class Enum
{
 Item1,
 Item2
};

struct SimpleStruct
{
 int intField;
 std::string strField;
 Enum enumField;
};

struct ComplexStruct
{
 int intField;
 SimpleStruct innerStruct;
 std::vector<SimpleStruct> structVector;
 std::set<int> intSet;
};
```

И снова сериализация

```
enum class Enum
{
 Item1,
 Item2
};

struct SimpleStruct
{
 int intField;
 std::string strField;
 Enum enumField;
};

struct ComplexStruct
{
 int intField;
 SimpleStruct innerStruct;
 std::vector<SimpleStruct> structVector;
 std::set<int> intSet;
};
```

И снова сериализация

```
enum class Enum
{
 Item1,
 Item2
};

struct SimpleStruct
{
 int intField;
 std::string strField;
 Enum enumField;
};

struct ComplexStruct
{
 int intField;
 SimpleStruct innerStruct;
 std::vector<SimpleStruct> structVector;
 std::set<int> intSet;
};
```

0. И снова сериализация - всё руками

```
void JsonSerialize(rapidjson::Value& node,
 const SimpleStruct& structValue,
 rapidjson::Document::AllocatorType& allocator)
{
 using namespace rapidjson;

 node.SetObject();
 node.AddMember("intField", structValue.intField, allocator);
 node.AddMember("strField",
 StringRef(structValue.strField.data(),
 structValue.strField.size()),
 allocator);
 node.AddMember(
 "enumField",
 JsonSerialize(structValue.enumField, allocator).Move(),
 allocator);
}
```

0. И снова сериализация - всё руками

```
rapidjson::Value JsonSerialize(  
 Enum value,  
 rapidjson::Document::AllocatorType& allocator)  
{  
 rapidjson::Value node;  
 switch (value)  
 {  
 case Enum::Item1:  
 node.SetString("Item1", allocator);  
 break;  
 case Enum::Item2:  
 node.SetString("Item2", allocator);  
 break;  
 }  
  
 return node;  
}
```

0. И снова сериализация - всё руками

```
void JsonDeserialize(const rapidjson::Value& node,
 SimpleStruct& structValue)
{
 using namespace rapidjson;

 if (node.HasMember("intField"))
 structValue.intField = node["intField"].GetInt();
 if (node.HasMember("strField"))
 structValue.strField = node["strField"].GetString();
 if (node.HasMember("enumField"))
 {
 const Value& value = node["enumField"];
 JsonDeserialize(value, structValue.enumField);
 }
}
```

0. И снова сериализация - всё руками

```
void JsonDeserialize(const rapidjson::Value& node, Enum& value)
{
 static std::pair<const char*, Enum> items[] = {
 { "Item1", Enum::Item1 }, { "Item2", Enum::Item2 }
 };

 const char* itemName = node.GetString();

 auto p = std::lower_bound(
 begin(items), end(items), itemName, [] (auto&& i, auto&& v) {
 return strcmp(i.first, v) < 0;
 });

 if (p == end(items) || strcmp(p->first, itemName) != 0)
 throw std::invalid_argument(
 std::string("Bad Enum enum item name: ") + itemName);

 value = p->second;
}
```

0. И снова сериализация - всё руками

- Всё приходится писать руками
- Поддерживать в консistentном состоянии
- Следить за всем глазками

0. И снова сериализация - всё руками

И ничего не забывать!

И снова сериализация

Как сделать жизнь проще?

И снова сериализация

Макросы!

1. И снова сериализация - макросы

```
FL_STRINGIZED_ENUM(Enum,  
 FL_ENUM_ENTRY(Item1)  
 FL_ENUM_ENTRY(Item2)  
)
```

1. И снова сериализация - макросы

```
FL_STRINGIZED_ENUM(Enum,  
 FL_ENUM_ENTRY(Item1)  
 FL_ENUM_ENTRY(Item2)  
)  
  
enum class Enum  
{  
 Item1,  
 Item2  
};
```

1. И снова сериализация - макросы

```
FL_STRINGIZED_ENUM(Enum,
 FL_ENUM_ENTRY(Item1)
 FL_ENUM_ENTRY(Item2)
)
enum class Enum
{
 Item1,
 Item2
};

rapidjson::Value JsonSerialize(
 Enum value,
 rapidjson::Document::AllocatorType& allocator)
{
 //...
}

void JsonDeserialize(const rapidjson::Value& node,
 Enum& value)
{
 //...
}
```

1. И снова сериализация - макросы

```
#define FL_ENUM_EMPTY_NAME BOOST_PP_EMPTY()

#define FL_DECLARE_ENUM_ENTRY_IMPL(EntryName, EntryVal, ...) EntryName EntryVal

#define FL_DECLARE_ENUM_ENTRY(_1, _2, Entry) FL_DECLARE_ENUM_ENTRY_IMPL Entry

#define FL_DECLARE_ENUM(EntryName, S) enum EntryName {  
 BOOST_PP_SEQ_FOR_EACH(FL_DECLARE_ENUM_ENTRY, _, S);  
  
#define FL_MAKE_STRING_ENUM_NAME(Entry) Entry  
#define FL_MAKE_WSTRING_ENUM_NAME(Entry) L##Entry  
  
#define FL_DECLARE_ENUM2STRING_ENTRY_IMPL(STRING_EXPANDER, EntryId, EntryName)  
\\  
 case EntryId:  
 result = STRING_EXPANDER(EntryName);  
 \\  
 break;  
  
#define FL_DECLARE_STRING2ENUM_ENTRY_IMPL(STRING_EXPANDER, EntryId, EntryName)  
result[STRING_EXPANDER(EntryName)] = EntryId;  
  
#define FL_DECLARE_ENUM2STRING_ENTRY(_1, STRING_EXPANDER, Entry)  
\\  
 FL_DECLARE_ENUM2STRING_ENTRY_IMPL(STRING_EXPANDER, BOOST_PP_TUPLE_ELEM(3, 0, Entry),  
 BOOST_PP_TUPLE_ELEM(3, 2, Entry))  
#define FL_DECLARE_STRING2ENUM_ENTRY(_1, STRING_EXPANDER, Entry)  
\\  
 FL_DECLARE_STRING2ENUM_ENTRY_IMPL(STRING_EXPANDER, BOOST_PP_TUPLE_ELEM(3, 0, Entry),  
 BOOST_PP_TUPLE_ELEM(3, 2, Entry))  
  
#define FL_DECLARE_ENUM_STRINGS(EntryName, MACRO_NAME, S)  
inline EntryName##_StringMap_CharType const* EntryName##ToString(EntryName e)  
{  
 EntryName##_StringMap_CharType const* result = NULL;  
 switch (e)  
 {  
 BOOST_PP_SEQ_FOR_EACH(FL_DECLARE_ENUM2STRING_ENTRY, MACRO_NAME, S)  
 }  
 return result;  
}  
inline EntryName StringTo##EntryName(EntryName##_StringMap_CharType const* str)  
{  
 static std::map<std::basic_string<EntryName##_StringMap_CharType>, EntryName> strings_map =  
 {} -> std::map<std::basic_string<EntryName##_StringMap_CharType>, EntryName>  
 {  
 std::map<std::basic_string<EntryName##_StringMap_CharType>, EntryName> result;  
 BOOST_PP_SEQ_FOR_EACH(FL_DECLARE_STRING2ENUM_ENTRY, MACRO_NAME, S)  
 return result;  
 }  
 ()  
  
 return flex_llc::detail::FindEnumEntryForString(strings_map, str);  
}  
  
#define FL_STRINGIZED_ENUM(EntryName, EnumItems)  
typedef char EntryName##_StringMap_CharType;  
FL_DECLARE_ENUM(EntryName, EnumItems)  
FL_DECLARE_ENUM_STRINGS(EntryName, FL_MAKE_STRING_ENUM_NAME, EnumItems)  
#define FL_WSTRINGIZED_ENUM(EntryName, EnumItems)  
typedef wchar_t EntryName##_StringMap_CharType;  
FL_DECLARE_ENUM(EntryName, EnumItems)  
FL_DECLARE_ENUM_STRINGS(EntryName, FL_MAKE_WSTRING_ENUM_NAME, EnumItems)  
#define FL_ENUM_ENTRY(EntryEntry) ((EntryEntry, BOOST_PP_EMPTY(), #EntryEntry))  
#define FL_ENUM_NAMED_ENTRY(EntryEntry, EnumEntryName) ((EntryEntry, BOOST_PP_EMPTY(),  
 EnumEntryName))  
#define FL_ENUM_SPEC_ENTRY(EntryEntry, Id) ((EntryEntry, = Id, #EntryEntry))
```

1. И снова сериализация - макросы

Что делать с информацией о типах?

И снова сериализация

Макросы + шаблоны!

2. И снова сериализация - Макросы и шаблоны

```
namespace hana = boost::hana;

struct SimpleStruct
{
 BOOST_HANA_DEFINE_STRUCT(SimpleStruct,
 (int, intField),
 (std::string, strField)
 );
};
```

2. И снова сериализация - Макросы и шаблоны

```
namespace hana = boost::hana;

struct SimpleStruct
{
 BOOST_HANA_DEFINE_STRUCT(SimpleStruct,
 (int, intField),
 (std::string, strField)
 );
};
```

2. И снова сериализация - Макросы и шаблоны

```
template<typename T>
void SerializeToStream(const T& value, std::ostream& os)
{
 hana::for_each(hana::members(value), [&](auto member) {os << member << std::endl;});
}
```

```
template<typename T>
void DeserializeFromStream(std::istream& is, T& value)
{
 hana::for_each(hana::keys(value), [&](auto key)
 {
 auto& member = hana::at_key(value, key);
 is >> member;
 });
}
```

2. И снова сериализация - Макросы и шаблоны

```
template<typename T>
void SerializeToStream(const T& value, std::ostream& os)
{
 hana::for_each(hana::members(value), [&](auto member) {os << member << std::endl;});
}
```

```
template<typename T>
void DeserializeFromStream(std::istream& is, T& value)
{
 hana::for_each(hana::keys(value), [&](auto key)
 {
 auto& member = hana::at_key(value, key);
 is >> member;
 });
}
```

2. И снова сериализация - макросы и шаблоны

```
2007 // BOOST_HANA_DEFINE_STRUCT
2008 // BOOST_HANA_DEFINE_STRUCT
2009 // BOOST_HANA_DEFINE_STRUCT
2010 #define BOOST_HANA_DEFINE_STRUCT(...) \
2011 BOOST_HANA_DEFINE_STRUCT_IMPL(BOOST_HANA_PP_NARG(__VA_ARGS__), __VA_ARGS__)
2012
2013 #ifdef BOOST_HANA_WORKAROUND_MSVC_PREPROCESSOR_616033
2014 #define BOOST_HANA_DEFINE_STRUCT_IMPL(N, ...) BOOST_HANA_DEFINE_STRUCT_IMPL_I(N, __VA_ARGS__)
2015 #define BOOST_HANA_DEFINE_STRUCT_IMPL_I(N, ...) \
2016 BOOST_HANA_PP_CONCAT(BOOST_HANA_PP_CONCAT(BOOST_HANA_DEFINE_STRUCT_IMPL_, N)(__VA_ARGS__))
2017 #else
2018 #define BOOST_HANA_DEFINE_STRUCT_IMPL(N, ...) \
2019 BOOST_HANA_PP_CONCAT(BOOST_HANA_DEFINE_STRUCT_IMPL_, N)(__VA_ARGS__)
2020 #endif
2021
2022
2023 #define BOOST_HANA_DEFINE_STRUCT_IMPL_1(TYPE) \
2024 \
2025 struct hana_accessors_impl { \
2026 static constexpr auto apply() { \
2027 struct member_names { \
2028 \
2029 };
```

2. И снова сериализация - Макросы и шаблоны

```
2783 #define BOOST_HANA_DEFINE_STRUCT_IMPL_41(TYPE , m1, m2, m3, m4, m5, m6, m7, m8, m9, m10, m11, m12, m13, m14,
2784 BOOST_HANA_PP_DROP_BACK m1 BOOST_HANA_PP_BACK m1; BOOST_HANA_PP_DROP_BACK m2 BOOST_HANA_PP_BACK m2; BOOST_
2785
2786 struct hana_accessors_impl {
2787 static constexpr auto apply() {
2788 struct member_names {
2789 static constexpr auto get() {
2790 return ::boost::hana::make_tuple(
2791 BOOST_HANA_PP_STRINGIZE(BOOST_HANA_PP_BACK m1), BOOST_HANA_PP_STRINGIZE(BOOST_HANA_PP_BACK m2)
2792 );
2793 }
2794 };
2795 return ::boost::hana::make_tuple(
2796 ::boost::hana::make_pair(::boost::hana::struct_detail::prepare_member_name<0, member_names>(),
2797 );
2798 }
2799 }
2800 /**
2801
2802
2803 #endif // !BOOST_HANA_DETAIL_STRUCT_MACROS_HPP
```

И снова сериализация

Свой собственный парсер!

3. И снова сериализация - свой парсер

- Qt MOC
- Unreal Header Tool (UHT)

3. И снова сериализация - свой парсер

```
1 import sys
2
3 source = open(sys.argv[1], 'r')
4
5 current_type = ""
6 attributes = {}
7 types = {}
8
9 for line in source:
10 words = line.split()
11 # skip empty lines
12 if len(words) < 1:
13 continue
14
15 # start a type - also skips forward declarations
16 if words[0] in {"struct", "class"} and current_type == "" and len(words) > 1 and ";" not in line:
17 if words[1] in ["HAPI", "HA_EMPTY_BASE"] and len(words) > 2:
18 current_type = words[2]
19 else:
20 current_type = words[1]
21 types[current_type] = {"attributes": attributes, "fields": []}
22 # reset attributes for the following fields
23 attributes = {}
24 continue
25 # end a type
```

https://github.com/onqtam/cmake-reflection-template/blob/master/scripts/parse_source.py

3. И снова сериализация - свой парсер

```
</>

class Foo {

 FRIENDS_OF_TYPE(Foo); // friend declarations of the generated functions

 FIELD int a;
 FIELD float b = 42.f;
 FIELD std::string c {""};
 FIELD std::map<int, int> field_with_spaces_in_its_type;
 FIELD int
 field_on_the_next_line_of_its_type;
};

#include <gen/my_type.h.inl>
```

3. И снова сериализация - свой парсер

```
any serialize(const Foo& src) {
 map<string, any> out;
 out["a"] = serialize(src.a);
 out["b"] = serialize(src.b);
 out["c"] = serialize(src.c);
 out["field_with_spaces_in_its_type"] = serialize(src.field_with_spaces_in_its_type)
 out["field_on_the_next_line_of_its_type"] = serialize(src.field_on_the_next_line_o
 return out;
}

void deserialize(const any& src, Foo& dst) {
 const auto& data = any_cast<const map<string, any>&>(src);
 if(data.count("a")) { deserialize(data.at("a"), dst.a); }
 if(data.count("b")) { deserialize(data.at("b"), dst.b); }
 if(data.count("c")) { deserialize(data.at("c"), dst.c); }
 if(data.count("field_with_spaces_in_its_type")) { deserialize(data.at("field_with_
 if(data.count("field_on_the_next_line_of_its_type")) { deserialize(data.at("field_
}
```

3. И снова сериализация - свой парсер

- Ограниченностъ применения
- Сложность поддержки и развития
- Сложность интеграции
- Позволяет вводить новые элементы в язык

И снова сериализация

DSL!

4. И снова сериализация - DSL

```
enum class Enum
{
 Item1,
 Item2
};

struct SimpleStruct
{
 int intField;
 std::string strField;
 Enum enumField;
};

struct ComplexStruct
{
 int intField;
 SimpleStruct innerStruct;
 std::vector<SimpleStruct> structVector;
 std::set<int> intSet;
};
```

4. И снова сериализация - DSL

```
enum Enum { Item1 = 0; Item2 = 1; }
```

```
struct SimpleStruct
{
 int intField;
 std::string strField;
 Enum enumField;
};

struct ComplexStruct
{
 int intField;
 SimpleStruct innerStruct;
 std::vector<SimpleStruct> structVector;
 std::set<int> intSet;
};
```

4. И снова сериализация - DSL

```
enum Enum { Item1 = 0; Item2 = 1; }
```

```
message SimpleStruct {
 sint32 intField = 1;
 string strField = 2;
 Enum enumField = 3;
}
message ComplexStruct {
 sint32 intField = 1;
 SimpleStruct innerStruct = 2;
 repeated
 SimpleStruct structVector = 3;
 repeated
 sint32 intSet = 4;
}
```

4. И снова сериализация - DSL

```
syntax = "proto3";
package serialization_test;

enum Enum { Item1 = 0; Item2 = 1; }
```

```
message SimpleStruct {
 sint32 intField = 1;
 string strField = 2;
 Enum enumField = 3;
}
message ComplexStruct {
 sint32 intField = 1;
 SimpleStruct innerStruct = 2;
 repeated
 SimpleStruct structVector = 3;
 repeated
 sint32 intSet = 4;
}
```

4. И снова сериализация - DSL

- Универсальность!
- Интеграция с разными языками и платформами!
- Стабильность реализации!

4. И снова сериализация - DSL

```
std::ostringstream os;
serialization_test::SimpleStruct pbValue;
pbValue.set_intfield(100500);
pbValue.set_strfield("Hello World!");
pbValue.set_enumfield(pb_Item1);
pbValue.SerializeToOstream(&os);
```

```
serialization_test::SimpleStruct pbValue;
if (!pbValue.ParseFromIstream(&is))
 return false;
auto intField = pbValue.intfield();
auto strField = pbValue.strfield();
auto enumField = pbValue.enumfield();
```

4. И снова сериализация - DSL

```
std::ostringstream os;
serialization_test::SimpleStruct pbValue;
pbValue.set_intfield(100500);
pbValue.set_strfield("Hello World!");
pbValue.set_enumfield(pb_Item1);
pbValue.SerializeToOstream(&os);
```

```
serialization_test::SimpleStruct pbValue;
if (!pbValue.ParseFromIstream(&is))
 return false;
auto intField = pbValue.intfield();
auto strField = pbValue.strfield();
auto enumField = pbValue.enumfield();
```

4. И снова сериализация - DSL

- Навязывают свой стиль и подход
- Требуют библиотек поддержки
- Возможности ограничены компилятором DSL и языком

И снова сериализация

В C++ до сих пор нет рефлексии!

И снова сериализация

5. clang в генерации исходного кода

- libclang
- clangTooling

5. clang в генерации исходного кода

исходник

5. clang в генерации исходного кода

5. clang в генерации исходного кода

5. clang в генерации исходного кода

5. clang в генерации исходного кода

- Полноценный C++-компилятор со всеми его возможностями
- Доступ к коду на уровне AST

clang в генерации исходного кода

- Нетривиальное API
- Нестабильное API на уровне C++-библиотек

Решения на базе clang

- cppast
- tinyrefl
- автопрограммист

Решения на базе clang

- cppast (<https://github.com/foonathan/cppast>)
- tinyrefl (<https://github.com/Manu343726/tinyrefl>)
- автопрограммист
(<https://github.com/flexferrum/autoprogrammer>)

Решения на базе clang

- Обёртки на clang API
- Предоставляют доступ к clang AST в более удобном виде

Решения на базе clang

cppast

6. `cppast`

- Автор: **Jonathan Müller** (foonathan)
- Профиль:
<https://github.com/foonathan>
- Лицензия: MIT

Обёртка над libclang, представляющая AST в виде набора C++-классов

6. `cppast`

- Библиотека
- Основана на `libclang` и инкапсулирует его
- Предоставляет основные классы для работы с AST: информация о сущностях, типах, выражениях и т. п.
- Предоставляет доступ к doxygen-комментариям в коде
- Поддерживает кастомные атрибуты в формате C++11

6. cppast

6. cppast

```
using parser_t = cppast::simple_file_parser<cppast::libclang_parser>;
cppast::cpp_entity_index index;
parser_t parser{type_safe::ref(index)};
parser_t::config config;
config.set_flags(cppast::cpp_standard::cpp_14);
try
{
 auto file = parser.parse(filepath, config);
 if(file.has_value())
 visit_ast_and_generate(file.value());
 else
 std::cerr << "error parsing input file\n";
}
catch(const cppast::libclang_error& error)
{
 std::cerr << "[error] " << error.what() << "\n";
}
```

6. cppast

```
using parser_t = cppast::simple_file_parser<cppast::libclang_parser>;
cppast::cpp_entity_index index;
parser_t parser{type_safe::ref(index)};
parser_t::config config;
config.set_flags(cppast::cpp_standard::cpp_14);
try
{
 auto file = parser.parse(filepath, config);
 if(file.has_value())
 visit_ast_and_generate(file.value());
 else
 std::cerr << "error parsing input file\n";
}
catch(const cppast::libclang_error& error)
{
 std::cerr << "[error] " << error.what() << "\n";
}
```

6. cppast

```
using parser_t = cppast::simple_file_parser<cppast::libclang_parser>;
cppast::cpp_entity_index index;
parser_t parser{type_safe::ref(index)};
parser_t::config config;
config.set_flags(cppast::cpp_standard::cpp_14);
try
{
 auto file = parser.parse(filepath, config);
 if(file.has_value())
 visit_ast_and_generate(file.value());
 else
 std::cerr << "error parsing input file\n";
}
catch(const cppast::libclang_error& error)
{
 std::cerr << "[error] " << error.what() << "\n";
}
```

6. cppast

```
using parser_t = cppast::simple_file_parser<cppast::libclang_parser>;
cppast::cpp_entity_index index;
parser_t parser{type_safe::ref(index)};
parser_t::config config;
config.set_flags(cppast::cpp_standard::cpp_14);
try
{
 auto file = parser.parse(filepath, config);
 if(file.has_value())
 visit_ast_and_generate(file.value());
 else
 std::cerr << "error parsing input file\n";
}
catch(const cppast::libclang_error& error)
{
 std::cerr << "[error] " << error.what() << "\n";
}
```

6. cppast

```
using parser_t = cppast::simple_file_parser<cppast::libclang_parser>;
cppast::cpp_entity_index index;
parser_t parser{type_safe::ref(index)};
parser_t::config config;
config.set_flags(cppast::cpp_standard::cpp_14);
try
{
 auto file = parser.parse(filepath, config);
 if(file.has_value())
 visit_ast_and_generate(file.value());
 else
 std::cerr << "error parsing input file\n";
}
catch(const cppast::libclang_error& error)
{
 std::cerr << "[error] " << error.what() << "\n";
}
```

6. cppast

```
void visit_ast_and_generate(const cppast::cpp_file& file)
{
 cppast::visit(file,
 [](const cppast::cpp_entity& e) {
 //...
 },
 [](const cppast::cpp_entity& e, const cppast::visitor_info& info) {
 if (e.kind() == cppast::cpp_entity_kind::class_t && !info.is_old_entity())
 {
 //...
 }
 else if (e.kind() == cppast::cpp_entity_kind::namespace_t)
 {
 //...
 }
 });
}
```

6. cppast

```
void visit_ast_and_generate(const cppast::cpp_file& file)
{
 cppast::visit(file,
 [](const cppast::cpp_entity& e) {
 //...
 },
 [](const cppast::cpp_entity& e, const cppast::visitor_info& info) {
 if (e.kind() == cppast::cpp_entity_kind::class_t && !info.is_old_entity())
 {
 //...
 }
 else if (e.kind() == cppast::cpp_entity_kind::namespace_t)
 {
 //...
 }
 });
}
```

6. cppast

```
void visit_ast_and_generate(const cppast::cpp_file& file)
{
 cppast::visit(file,
 [](const cppast::cpp_entity& e) {
 //...
 },
 [](const cppast::cpp_entity& e, const cppast::visitor_info& info) {
 if (e.kind() == cppast::cpp_entity_kind::class_t && !info.is_old_entity())
 {
 //...
 }
 else if (e.kind() == cppast::cpp_entity_kind::namespace_t)
 {
 //...
 }
 });
}
```

6. cppast

```
void visit_ast_and_generate(const cppast::cpp_file& file)
{
 [](const cppast::cpp_entity& e) {
 //...
 };

 [](const cppast::cpp_entity& e, const cppast::visitor_info& info) {
 if (e.kind() == cppast::cpp_entity_kind::class_t && !info.is_old_entity())
 {
 //...
 }
 else if (e.kind() == cppast::cpp_entity_kind::namespace_t)
 {
 //...
 }
 });
}
}
```

6. cppast

```
void visit_ast_and_generate(const cppast::cpp_file& file)
{
 [](const cppast::cpp_entity& e) {
 //...
 },
 [](const cppast::cpp_entity& e, const cppast::visitor_info& info) {
 if (e.kind() == cppast::cpp_entity_kind::class_t && !info.is_old_entity())
 {
 //...
 }
 else if (e.kind() == cppast::cpp_entity_kind::namespace_t)
 {
 //...
 }
 });
}
```

6. cppast

```
void visit_ast_and_generate(const cppast::cpp_file& file)
{
 [](const cppast::cpp_entity& e) {
 //...
 },
 [](const cppast::cpp_entity& e, const cppast::visitor_info& info) {
 if (e.kind() == cppast::cpp_entity_kind::class_t && !info.is_old_entity())
 {
 //...
 }
 else if (e.kind() == cppast::cpp_entity_kind::namespace_t)
 {
 //...
 }
 });
}
```

6. cppast

```
||(const cppast::cpp_entity& e) {
 return (!cppast::is_templated(e)
 && e.kind() == cppast::cpp_entity_kind::class_t
 && cppast::is_definition(e)
 || e.kind() == cppast::cpp_entity_kind::namespace_t;
},
```

6. cppast

```
||(const cppast::cpp_entity& e) {
 return (!cppast::is_templated(e)
 && e.kind() == cppast::cpp_entity_kind::class_t
 && cppast::is_definition(e)
 || e.kind() == cppast::cpp_entity_kind::namespace_t;
},
```

6. cppast

```
||(const cppast::cpp_entity& e) {
 return (!cppast::is_templated(e)
 && e.kind() == cppast::cpp_entity_kind::class_t
 && cppast::is_definition(e)
 || e.kind() == cppast::cpp_entity_kind::namespace_t;
},
```

6. cppast

```
||(const cppast::cpp_entity& e) {
 return (!cppast::is_templated(e)
 && e.kind() == cppast::cpp_entity_kind::class_
 && cppast::is_definition(e)
 || e.kind() == cppast::cpp_entity_kind::namespace_t;
},
```

6. cppast

```
||(const cppast::cpp_entity& e) {
 return (!cppast::is_templated(e)
 && e.kind() == cppast::cpp_entity_kind::class_t
 && cppast::is_definition(e)
 && cppast::has_attribute(e, "generate::serialize"))
 || e.kind() == cppast::cpp_entity_kind::namespace_t;
},
```

6. cppast

```
if (e.kind() == cppast::cpp_entity_kind::class_t && !info.is_old_entity())
{
 auto& class_ = static_cast<const cppast::cpp_class&>(e);
 std::cout << "void serialize(const serializer& s, const " << class_.name() << "& obj) {\n";
 for (auto& base : class_.bases())
 std::cout << " serialize(s, static_cast<const " << base.name() << "&>(obj));\n";

 for (auto& member : class_)
 {
 if (member.kind() == cppast::cpp_entity_kind::member_variable_t)
 generate_serialize_member(std::cout,
 static_cast<
 const cppast::cpp_member_variable&>(
 member));
 }

 std::cout << "}\n\n";
}
```

6. cppast

```
if (e.kind() == cppast::cpp_entity_kind::class_t && !info.is_old_entity())
{
 auto& class_ = static_cast<const cppast::cpp_class&>(e);
 std::cout << "void serialize(const serializer& s, const " << class_.name() << "& obj) {\n";
 for (auto& base : class_.bases())
 std::cout << " serialize(s, static_cast<const " << base.name() << ">(&obj));\n";

 for (auto& member : class_)
 {
 if (member.kind() == cppast::cpp_entity_kind::member_variable_t)
 generate_serialize_member(std::cout,
 static_cast<
 const cppast::cpp_member_variable&>(
 member));
 }

 std::cout << "}\n\n";
}
```

6. cppast

```
if (e.kind() == cppast::cpp_entity_kind::class_t && !info.is_old_entity())
{
 auto& class_ = static_cast<const cppast::cpp_class&>(e);
 std::cout << "void serialize(const serializer& s, const " << class_.name() << "& obj) {\n";
 for (auto& base : class_.bases())
 std::cout << " serialize(s, static_cast<const " << base.name() << "&>(obj));\n";

 for (auto& member : class_)
 {
 if (member.kind() == cppast::cpp_entity_kind::member_variable_t)
 generate_serialize_member(std::cout,
 static_cast<
 const cppast::cpp_member_variable&>(
 member));
 }

 std::cout << "}";
}
```

6. cppast

```
if (e.kind() == cppast::cpp_entity_kind::class_t && !info.is_old_entity())
{
 auto& class_ = static_cast<const cppast::cpp_class&>(e);
 std::cout << "void serialize(const serializer& s, const " << class_.name() << "& obj) {\n";
 for (auto& base : class_.bases())
 std::cout << " serialize(s, static_cast<const " << base.name() << "&>(obj));\n";

 for (auto& member : class_)
 {
 if (member.kind() == cppast::cpp_entity_kind::member_variable_t)
 generate_serialize_member(std::cout,
 static_cast<
 const cppast::cpp_member_variable&>(
 member));
 }

 std::cout << "}\n\n";
}
```

6. cppast

```
void generate_serialize_member(std::ostream& out, const cppast::cpp_member_variable& member)
{
 auto& type = cppast::remove_cv(member.type());
 if (type.kind() == cppast::cpp_type_kind::builtin_t)
 {
 out << " s.serialize(obj." << member.name() << ");\n";
 }
 else if (type.kind() == cppast::cpp_type_kind::user_defined_t)
 {
 out << " serialize(s, obj." << member.name() << ");\n";
 }
 else if (is_c_string(type))
 {
 out << " s.serialize_string(obj." << member.name() << ");\n";
 }
 else
 throw std::invalid_argument("cannot serialize member " + member.name());
}
```

6. cppast

```
void generate_serialize_member(std::ostream& out, const cppast::cpp_member_variable& member)
{
 auto& type = cppast::remove_cv(member.type());
 if (type.kind() == cppast::cpp_type_kind::builtin_t)
 {
 out << " s.serialize(obj." << member.name() << ");\n";
 }
 else if (type.kind() == cppast::cpp_type_kind::user_defined_t)
 {
 out << " serialize(s, obj." << member.name() << ");\n";
 }
 else if (is_c_string(type))
 {
 out << " s.serialize_string(obj." << member.name() << ");\n";
 }
 else
 throw std::invalid_argument("cannot serialize member " + member.name());
}
```

6. cppast

```
void generate_serialize_member(std::ostream& out, const cppast::cpp_member_variable& member)
{
 auto& type = cppast::remove_cv(member.type());
 if (type.kind() == cppast::cpp_type_kind::builtin_t)
 {
 out << " s.serialize(obj." << member.name() << ");\n";
 }
 else if (type.kind() == cppast::cpp_type_kind::user_defined_t)
 {
 out << " serialize(s, obj." << member.name() << ");\n";
 }
 else if (is_c_string(type))
 {
 out << " s.serialize_string(obj." << member.name() << ");\n";
 }
 else
 throw std::invalid_argument("cannot serialize member " + member.name());
}
```

6. cppast

```
void generate_serialize_member(std::ostream& out, const cppast::cpp_member_variable& member)
{
 auto& type = cppast::remove_cv(member.type());
 if (type.kind() == cppast::cpp_type_kind::builtin_t)
 {
 out << " s.serialize(obj." << member.name() << ");\n";
 }
 else if (type.kind() == cppast::cpp_type_kind::user_defined_t)
 {
 out << " serialize(s, obj." << member.name() << ");\n";
 }
 else if (is_c_string(type))
 {
 out << " s.serialize_string(obj." << member.name() << ");\n";
 }
 else
 throw std::invalid_argument("cannot serialize member " + member.name());
}
```

6. cppast

```
void generate_serialize_member(std::ostream& out, const cppast::cpp_member_variable& member)
{
 auto& type = cppast::remove_cv(member.type());
 if (type.kind() == cppast::cpp_type_kind::builtin_t)
 {
 out << " s.serialize(obj." << member.name() << ");\n";
 }
 else if (type.kind() == cppast::cpp_type_kind::user_defined_t)
 {
 out << " serialize(s, obj." << member.name() << ");\n";
 }
 else if (is_c_string(type))
 {
 out << " s.serialize_string(obj." << member.name() << ");\n";
 }
 else
 throw std::invalid_argument("cannot serialize member " + member.name());
}
```

6. `cppast`

- Мощная, но достаточно низкоуровневая библиотека
- Можно использовать в качестве базы для своих утилит

Решения на базе clang

tinyrefl

7. tinyrefl

- Автор: **Manu Sánchez** (Manu343726)
- Профиль:
<https://github.com/Manu343726>
- Лицензия: MIT

Один из вариантов реализации static reflection для C++.
Основана на `cppast`.

7. `tinytefl`

- Утилита + библиотека поддержки
- Законченное решение
- Основана на `cppast`
- Эмулирует static reflection для C++
- Имеет интеграцию с `boost.hana` и `boost.fusion`
- Поддерживает кастомные атрибуты
- Расширяема

7. tinyrefl

7. tinyrefl

```
struct SimpleStruct
{
 int intField;
 std::string strField;
 Enum enumField;
};
```

7. tinyrefl

```
struct [[serializable]] SimpleStruct
{
 int intField;
 std::string strField;
 Enum enumField;
};
```

7. tinyrefl

```
template<typename Class>
auto JsonSerialize(rapidjson::Value& node,
 Class&& structValue,
 rapidjson::Document::AllocatorType& allocator) -> std::enable_if_t<
 tinyrefl::has_metadata<std::decay_t<Class>>() &&
 tinyrefl::has_attribute<std::decay_t<Class>>("serializable")>
{
 tinyrefl::visit_member_variables(structValue, [&node, &allocator](const auto& name, const auto& var) {
 rapidjson::Value innerNode;
 JsonSerialize(innerNode, var, allocator);
 node.AddMember(name.c_str(), innerNode.Move(), allocator);
 });
 return equal;
}
```

7. tinyrefl

```
template<typename Class>
auto JsonSerialize(rapidjson::Value& node,
 Class&& structValue,
 rapidjson::Document::AllocatorType& allocator) -> std::enable_if_t<
 tinyrefl::has_metadata<std::decay_t<Class>>() &&
 tinyrefl::has_attribute<std::decay_t<Class>>("serializable")>
{
 tinyrefl::visit_member_variables(structValue, [&node, &allocator](const auto& name, const auto& var) {
 rapidjson::Value innerNode;
 JsonSerialize(innerNode, var, allocator);
 node.AddMember(name.c_str(), innerNode.Move(), allocator);
 });
 return equal;
}
```

7. tinyrefl

```
template<typename Class>
auto JsonSerialize(rapidjson::Value& node,
 Class&& structValue,
 rapidjson::Document::AllocatorType& allocator) -> std::enable_if_t<
tinyrefl::has_metadata<std::decay_t<Class>>() &&
tinyrefl::has_attribute<std::decay_t<Class>>("serializable")>
{
 tinyrefl::visit_member_variables(structValue, [&node, &allocator](const auto& name, const auto& var) {
 rapidjson::Value innerNode;
 JsonSerialize(innerNode, var, allocator);
 node.AddMember(name.c_str(), innerNode.Move(), allocator);
 });
 return equal;
}
```

7. tinyrefl

```
template<typename Class>
auto JsonSerialize(rapidjson::Value& node,
 Class&& structValue,
 rapidjson::Document::AllocatorType& allocator) -> std::enable_if_t<
 tinyrefl::has_metadata<std::decay_t<Class>>() &&
 tinyrefl::has_attribute<std::decay_t<Class>>("serializable")>
{
 tinyrefl::visit_member_variables(structValue, [&node, &allocator](const auto& name, const auto& var) {
 rapidjson::Value innerNode;
 JsonSerialize(innerNode, var, allocator);
 node.AddMember(name.c_str(), innerNode.Move(), allocator);
 });
 return equal;
}
```

7. tinyrefl

```
#ifndef TINYREFL_GENERATED_FILE_10403593754518508410_INCLUDED
#define TINYREFL_GENERATED_FILE_10403593754518508410_INCLUDED

TINYREFL_REGISTER_FILE(TINYREFL_FILE((TINYREFL_STRING(test_structs.h));))
TINYREFL_REGISTER_CLASS(TINYREFL_CLASS((TINYREFL_STRING(SimpleStruct)),
 (TINYREFL_STRING(SimpleStruct))
 ))
TINYREFL_REGISTER_MEMBER(TINYREFL_MEMBER((TINYREFL_STRING(intField)),
 (TINYREFL_STRING(SimpleStruct::intField)),
 (TINYREFL_STRING(int)),
 (&SimpleStruct::intField)
 ))
TINYREFL_REGISTER_MEMBER(TINYREFL_MEMBER((TINYREFL_STRING(strField)),
 (TINYREFL_STRING(SimpleStruct::strField)),
 (TINYREFL_STRING(std::string)),
 (&SimpleStruct::strField)
 ))
TINYREFL_REGISTER_MEMBER(TINYREFL_MEMBER((TINYREFL_STRING(enumField)),
 (TINYREFL_STRING(SimpleStruct::enumField)),
 (TINYREFL_STRING(Enum)),
 (&SimpleStruct::enumField)
 ))
#endif // TINYREFL_GENERATED_FILE_10403593754518508410_INCLUDED
```

7. tinyrefl

```
#ifndef TINYREFL_GENERATED_FILE_10403593754518508410_INCLUDED
#define TINYREFL_GENERATED_FILE_10403593754518508410_INCLUDED

TINYREFL_REGISTER_FILE(TINYREFL_FILE((TINYREFL_STRING(test_structs.h);)))
TINYREFL_REGISTER_CLASS(TINYREFL_CLASS((TINYREFL_STRING(SimpleStruct)),
 (TINYREFL_STRING(SimpleStruct))
 ))
TINYREFL_REGISTER_MEMBER(TINYREFL_MEMBER((TINYREFL_STRING(intField)),
 (TINYREFL_STRING(SimpleStruct::intField)),
 (TINYREFL_STRING(int)),
 (&SimpleStruct::intField)
 ))
TINYREFL_REGISTER_MEMBER(TINYREFL_MEMBER((TINYREFL_STRING(strField)),
 (TINYREFL_STRING(SimpleStruct::strField)),
 (TINYREFL_STRING(std::string)),
 (&SimpleStruct::strField)
 ))
TINYREFL_REGISTER_MEMBER(TINYREFL_MEMBER((TINYREFL_STRING(enumField)),
 (TINYREFL_STRING(SimpleStruct::enumField)),
 (TINYREFL_STRING(Enum)),
 (&SimpleStruct::enumField)
 ))

#endif//TINYREFL_GENERATED_FILE_10403593754518508410_INCLUDED
```

7. tinyrefl

```
#ifndef TINYREFL_GENERATED_FILE_10403593754518508410_INCLUDED
#define TINYREFL_GENERATED_FILE_10403593754518508410_INCLUDED

TINYREFL_REGISTER_FILE(TINYREFL_FILE((TINYREFL_STRING(test_structs.h));))
TINYREFL_REGISTER_CLASS(TINYREFL_CLASS((TINYREFL_STRING(SimpleStruct)),
 (TINYREFL_STRING(SimpleStruct))
 ))
TINYREFL_REGISTER_MEMBER(TINYREFL_MEMBER((TINYREFL_STRING(intField)),
 (TINYREFL_STRING(SimpleStruct::intField)),
 (TINYREFL_STRING(int)),
 (& SimpleStruct::intField)
 ))
TINYREFL_REGISTER_MEMBER(TINYREFL_MEMBER((TINYREFL_STRING(strField)),
 (TINYREFL_STRING(SimpleStruct::strField)),
 (TINYREFL_STRING(std::string)),
 (& SimpleStruct::strField)
 ))
TINYREFL_REGISTER_MEMBER(TINYREFL_MEMBER((TINYREFL_STRING(enumField)),
 (TINYREFL_STRING(SimpleStruct::enumField)),
 (TINYREFL_STRING(Enum)),
 (& SimpleStruct::enumField)
 ))

#endif//TINYREFL_GENERATED_FILE_10403593754518508410_INCLUDED
```

7. tinygrefl

- По заголовочному файлу генерирует заголовочный файл с разметкой сущностей в исходном файле
- С помощью API позволяет анализировать эту разметку в compile time
- Позволяет переопределять макросы с разметкой

Решения на базе clang

Автопрограммист

8. Автопрограммист

- Автор: **Сергей Садовников** (flexferrum)
- Профиль:
<https://github.com/flexferrum>
- Лицензия: MIT

Генератор исходных текстов на основе clang tooling и шаблонов Jinja2

8. Автопрограммист

- Утилита
- Законченное решение
- Основана на **clang libTooling**
- Проецирует clang AST в Jinja2-шаблоны
- Расширяема

8. Автопрограммист

8. Автопрограммист

```
if (e.kind() == cppast::cpp_entity_kind::class_t && !info.is_old_entity())
{
 auto& class_ = static_cast<const cppast::cpp_class&>(e);
 std::cout << "void serialize(const serializer& s, const " << class_.name() << "& obj) {\n";
 for (auto& base : class_.bases())
 std::cout << " serialize(s, static_cast<const " << base.name() << "&>(obj));\n";

 for (auto& member : class_)
 {
 if (member.kind() == cppast::cpp_entity_kind::member_variable_t)
 generate_serialize_member(std::cout,
 static_cast<
 const cppast::cpp_member_variable&>(
 member));
 }

 std::cout << "}\n\n";
}
```

8. Автопрограммист

```
{% for ns in [rootNamespace] recursive %}
{% for s in ns.classes %}
void JsonSerializer(rapidjson::Value& node, const {{ s.fullQualifiedName }}& structValue, rapidjson::Document::AllocatorType&
allocator)
{
 using namespace rapidjson;

 node.SetObject();
 {% for m in s.members %}
 {
 Value value;
 {{ common.ProcessTypedMember(m.type, 'Serialize', 'structValue.' + m.name) }}
 node.AddMember("{{ m.name }}", value.Move(), allocator);
 }
 {% endfor %}
}
{% endfor %}
{{loop(ns.innerNamespaces)}}
{% endfor %}
```

8. Автопрограммист

```
{% for ns in [rootNamespace] recursive %}
{% for s in ns.classes %}
void JsonSerializer(rapidjson::Value& node, const {{ s.fullQualifiedName }}& structValue, rapidjson::Document::AllocatorType&
allocator)
{
 using namespace rapidjson;

 node.SetObject();
 {% for m in s.members %}
 {
 Value value;
 {{ common.ProcessTypedMember(m.type, 'Serialize', 'structValue.' + m.name) }}
 node.AddMember("{{ m.name }}", value.Move(), allocator);
 }
 {% endfor %}
}
{% endfor %}
{{loop(ns.innerNamespaces)}}
{% endfor %}
```

8. Автопрограммист

```
{% for ns in [rootNamespace] recursive %}
{% for s in ns.classes %}
void JsonSerializer(rapidjson::Value& node, const {{ s.fullQualifiedName }}& structValue, rapidjson::Document::AllocatorType&
allocator)
{
 using namespace rapidjson;

 node.SetObject();
 {% for m in s.members %}
 {
 Value value;
 {{ common.ProcessTypedMember(m.type, 'Serialize', 'structValue.' + m.name) }}
 node.AddMember("{{ m.name }}", value.Move(), allocator);
 }
 {% endfor %}
}
{% endfor %}
{{loop(ns.innerNamespaces)}}
{% endfor %}
```

8. Автопрограммист

```
{% for ns in [rootNamespace] recursive %}
{% for s in ns.classes %}
void JsonSerializer(rapidjson::Value& node, const {{ s.fullQualifiedName }}& structValue, rapidjson::Document::AllocatorType&
allocator)
{
 using namespace rapidjson;

 node.SetObject();
 {% for m in s.members %}
 {
 Value value;
 {{ common.ProcessTypedMember(m.type, 'Serialize', 'structValue.' + m.name) }}
 node.AddMember("{{ m.name }}", value.Move(), allocator);
 }
 {% endfor %}
}
{% endfor %}
{{loop(ns.innerNamespaces)}}
{% endfor %}
```

8. Автопрограммист

```
{% for ns in [rootNamespace] recursive %}
{% for s in ns.classes %}
void JsonSerializer(rapidjson::Value& node, const {{ s.fullQualifiedName }}& structValue,
rapidjson::Document::AllocatorType& allocator)
{
 using namespace rapidjson;

 node.SetObject();
 {% for m in s.members %}
 {
 Value value;
 {{ common.ProcessTypedMember(m.type, 'Serialize', 'structValue.' + m.name) }}
 node.AddMember("{{ m.name }}", value.Move(), allocator);
 }
 {% endfor %}
}
{% endfor %}
{{loop(ns.innerNamespaces)}}
{% endfor %}
```

8. Автопрограммист

```
{% for ns in [rootNamespace] recursive %}
{% for s in ns.classes %}
void JsonSerializer(rapidjson::Value& node, const {{ s.fullQualifiedName }}& structValue, rapidjson::Document::AllocatorType&
allocator)
{
 using namespace rapidjson;

 node.SetObject();
 {% for m in s.members %}
 {
 Value value;
 {{ common.ProcessTypedMember(m.type, 'Serialize', 'structValue.' + m.name) }}
 node.AddMember("{{ m.name }}", value.Move(), allocator);
 }
 {% endfor %}
}
{% endfor %}
{{loop(ns.innerNamespaces)}}
{% endfor %}
```

8. Автопрограммист

```
{% for ns in [rootNamespace] recursive %}
{% for s in ns.classes %}
void JsonSerializer(rapidjson::Value& node, const {{ s.fullQualifiedName }}& structValue, rapidjson::Document::AllocatorType&
allocator)
{
 using namespace rapidjson;

 node.SetObject();
 {% for m in s.members %}
 {
 Value value;
 {{ common.ProcessTypedMember(m.type, 'Serialize', 'structValue.' + m.name) }}
 node.AddMember("{{ m.name }}", value.Move(), allocator);
 }
 {% endfor %}
}
{% endfor %}
{{loop(ns.innerNamespaces)}}
{% endfor %}
```

8. Автопрограммист

```
void generate_serialize_member(std::ostream& out, const cppast::cpp_member_variable& member)
{
 auto& type = cppast::remove_cv(member.type());
 if (type.kind() == cppast::cpp_type_kind::builtin_t)
 {
 out << " s.serialize(obj." << member.name() << ");\n";
 }
 else if (type.kind() == cppast::cpp_type_kind::user_defined_t)
 {
 out << " serialize(s, obj." << member.name() << ");\n";
 }
 else if (is_c_string(type))
 {
 out << " s.serialize_string(obj." << member.name() << ");\n";
 }
 else
 throw std::invalid_argument("cannot serialize member " + member.name());
}
```

8. Автопрограммист

```
{% macro ProcessTypedMember(type, macroPrefix, extraVal) %}  
  {% if type.type.isNoType %}  
  {% elif type.type.isBuiltinType %}  
 {{ extraVal | applymacro(macro=macroPrefix + 'BuiltinType', type, varargs[0], varargs[1], varargs[2] ) }}  
  {% elif type.type.isRecordType %}  
 {{ extraVal | applymacro(macro=macroPrefix + 'RecordType', type, varargs[0], varargs[1], varargs[2] ) }}  
  {% elif type.type.isTemplateType %}  
 {{ extraVal | applymacro(macro=macroPrefix + 'TemplateType', type, varargs[0], varargs[1], varargs[2] ) }}  
  {% elif type.type.isWellKnownType %}  
 {{ extraVal | applymacro(macro=macroPrefix + 'WellKnownType', type, varargs[0], varargs[1], varargs[2] ) }}  
  {% elif type.type.isArrayType %}  
 {{ extraVal | applymacro(macro=macroPrefix + 'ArrayType', type, type.type.dims, type.type.itemType, varargs[0], varargs[1],  
 varargs[2] ) }}  
  {% elif type.type.isEnumType %}  
 {{ extraVal | applymacro(macro=macroPrefix + 'EnumType', type, varargs[0], varargs[1], varargs[2] ) }}  
  {% else %}  
 {{ extraVal | applymacro(macro=macroPrefix + 'GenericType', type, varargs[0], varargs[1], varargs[2] ) }}  
  {% endif %}  
{% endmacro %}
```

8. Автопрограммист

```
{% macro ProcessTypedMember(type, macroPrefix, extraVal) %}  
  {% if type.type.isNoType %}  
 {% elif type.type.isBuiltinType %}  
 {{ extraVal | applymacro(macro=macroPrefix + 'BuiltinType', type, varargs[0], varargs[1], varargs[2] ) }}  
 {% elif type.type.isRecordType %}  
 {{ extraVal | applymacro(macro=macroPrefix + 'RecordType', type, varargs[0], varargs[1], varargs[2] ) }}  
 {% elif type.type.isTemplateType %}  
 {{ extraVal | applymacro(macro=macroPrefix + 'TemplateType', type, varargs[0], varargs[1], varargs[2] ) }}  
 {% elif type.type.isWellKnownType %}  
 {{ extraVal | applymacro(macro=macroPrefix + 'WellKnownType', type, varargs[0], varargs[1], varargs[2] ) }}  
 {% elif type.type.isArrayType %}  
 {{ extraVal | applymacro(macro=macroPrefix + 'ArrayType', type, type.type.dims, type.type.itemType, varargs[0], varargs[1],  
 varargs[2] ) }}  
 {% elif type.type.isEnumType %}  
 {{ extraVal | applymacro(macro=macroPrefix + 'EnumType', type, varargs[0], varargs[1], varargs[2] ) }}  
 {% else %}  
 {{ extraVal | applymacro(macro=macroPrefix + 'GenericType', type, varargs[0], varargs[1], varargs[2] ) }}  
 {% endif %}  
{% endmacro %}
```

8. Автопрограммист

```
{% macro ProcessTypedMember(type, macroPrefix, extraVal) %}  
  {% if type.type.isNoType %}  
  {% elif type.type.isBuiltinType %}  
 {{ extraVal | applymacro(macro=macroPrefix + 'BuiltinType', type, varargs[0], varargs[1], varargs[2] ) }}  
  {% elif type.type.isRecordType %}  
 {{ extraVal | applymacro(macro=macroPrefix + 'RecordType', type, varargs[0], varargs[1], varargs[2] ) }}  
  {% elif type.type.isTemplateType %}  
 {{ extraVal | applymacro(macro=macroPrefix + 'TemplateType', type, varargs[0], varargs[1], varargs[2] ) }}  
  {% elif type.type.isWellKnownType %}  
 {{ extraVal | applymacro(macro=macroPrefix + 'WellKnownType', type, varargs[0], varargs[1], varargs[2] ) }}  
  {% elif type.type.isArrayType %}  
 {{ extraVal | applymacro(macro=macroPrefix + 'ArrayType', type, type.type.dims, type.type.itemType, varargs[0], varargs[1],  
 varargs[2] ) }}  
  {% elif type.type.isEnumType %}  
 {{ extraVal | applymacro(macro=macroPrefix + 'EnumType', type, varargs[0], varargs[1], varargs[2] ) }}  
  {% else %}  
 {{ extraVal | applymacro(macro=macroPrefix + 'GenericType', type, varargs[0], varargs[1], varargs[2] ) }}  
  {% endif %}  
{% endmacro %}
```

8. Автопрограммист

```
{% macro SerializeBuiltInType(valueRef, typeInfo) %}  
 value = {{ valueRef }};  
{% endmacro %}
```

8. Автопрограммист

```
{% macro SerializeBuiltInType(valueRef, typeInfo) %}  
 value = {{ valueRef }};  
{% endmacro %}
```

8. Автопрограммист

```
{% macro SerializeWellKnownType(valueRef, typeInfo) %}  
 {% if typeInfo.type.type == 'StdString' %}  
 const auto& str = {{ valueRef }};  
 value.SetString(StringRef(str.data(), str.size()));  
 {% elif typeInfo.type.type == 'StdVector' or typeInfo.type.type == 'StdArray' or typeInfo.type.type == 'StdList' or  
 typeInfo.type.type == 'StdSet' %}  
 value.SetArray();  
 for (auto& v : {{ valueRef }})  
 {  
 auto& array = value;  
 Value value;  
 {{ common.ProcessTypedMember(typeInfo.type.arguments[0], 'Serialize', 'v') }}  
 array.PushBack(value.Move(), allocator);  
 }  
 {% else %}  
 // Make handler for well-known type {{ typeInfo.type.type }}  
 {% endif %}  
{% endmacro %}
```

8. Автопрограммист

```
{% macro SerializeWellKnownType(valueRef, typeInfo) %}

  {% if typeInfo.type.type == 'StdString' %}
 const auto& str = {{ valueRef }};
 value.SetString(StringRef(str.data(), str.size()));

  {% elif typeInfo.type.type == 'StdVector' or typeInfo.type.type == 'StdArray' or typeInfo.type.type == 'StdList' or
typeInfo.type.type == 'StdSet' %}
 value.SetArray();
 for (auto& v : {{ valueRef }})
 {
 auto& array = value;
 Value value;
 {{ common.ProcessTypedMember(typeInfo.type.arguments[0], 'Serialize', 'V') }}
 array.PushBack(value.Move(), allocator);
 }
  {% else %}
 // Make handler for well-known type {{ typeInfo.type.type }}
  {% endif %}
{%- endmacro %}
```

8. Автопрограммист

```
{% macro SerializeWellKnownType(valueRef, typeInfo) %}  
 {% if typeInfo.type.type == 'StdString' %}  
 const auto& str = {{ valueRef }};  
 value.SetString(StringRef(str.data(), str.size()));  
 {% elif typeInfo.type.type == 'StdVector' or typeInfo.type.type == 'StdArray' or typeInfo.type.type == 'StdList' or  
 typeInfo.type.type == 'StdSet' %}  
 value.SetArray();  
 for (auto& v : {{ valueRef }})  
 {  
 auto& array = value;  
 Value value;  
 {{ common.ProcessTypedMember(typeInfo.type.arguments[0], 'Serialize', 'v') }}  
 array.PushBack(value.Move(), allocator);  
 }  
 {% else %}  
 // Make handler for well-known type {{ typeInfo.type.type }}  
 {% endif %}  
{% endmacro %}
```

8. Автопрограммист

```
void JsonSerialize(rapidjson::Value &node, const SimpleStruct &structValue, rapidjson::Document::AllocatorType &allocator) {
 using namespace rapidjson;
 node.SetObject();
 {
 Value value;
 value = structValue.intField;
 node.AddMember("intField", value.Move(), allocator);
 }
 {
 Value value;
 const auto &str = structValue.strField;
 value.SetString(StringRef(str.data(), str.size()));
 node.AddMember("strField", value.Move(), allocator);
 }
 {
 Value value;
 JsonSerialize(value, structValue.enumField, allocator);
 node.AddMember("enumField", value.Move(), allocator);
 }
}
```

8. Автопрограммист

- Полностью интерпретируемые
- Мощный python-подобный язык
- Глубоко интегрированы в ядро автопрограммиста
- Позволяют генерировать любой текстовый файл

8. Автопрограммист

```
{% import "common_macros.j2tpl" as common with context %}  
syntax = "proto3";  
{% if env.package_name %}package {{ env.package_name }};{% endif %}  
  
{% for ns in [rootNamespace] recursive %}  
{% for s in ns.classes %}  
message {{ MakeProtobufName(s.fullQualifiedName) }} {  
 {% for m in s.members %}  
 {% set member_decl = common.ProcessTypedMember(m.type, 'ProtobufMember', m.name) | trim %}  
 {% if member_decl != " "%}{% member_decl %} = {{ loop.index }};{% endif %}  
 {% endfor %}+  
}  
 {% endfor %}  
{{ loop(ns.innerNamespaces) }}  
{% endfor %}
```

8. Автопрограммист

```
syntax = "proto3";
package serialization_test;

message SimpleStruct {
 sint32 intField = 1;
 string strField = 2;
 Enum enumField = 3;
}
```

8. Автопрограммист

```
{% import "common_macros.j2tpl" as common with context %}
syntax = "proto3";
{% if env.package_name %}package {{ env.package_name }};{% endif %}
{% for ns in [rootNamespace] recursive %}

{% for s in ns.classes %}
message {{ MakeProtobufName(s.fullQualifiedName) }} {
{% for m in s.members %}
{% set member_decl = common.ProcessTypedMember(m.type, 'ProtobufMember', m.name) | trim %}
{% if member_decl != " "%}{% member_decl %} = {{ loop.index }};{% endif %}
{% endfor +%}
}
{% endfor %}
{{loop(ns.innerNamespaces)}}
{% endfor %}
```

8. Автопрограммист

```
{% for ns in [rootNamespace] recursive %}
{% for s in ns.classes %}
template<typename T>
void {{ common.Underscorize(s.fullQualifiedName) }}ToProtoBuf(const {{ s.fullQualifiedName }}& value, T& pbValue)
{
 {% for m in s.members %}
 {{ common.ProcessTypedMember(m.type, 'Serialize', 'value.' + m.name, m.name) }}
 {% endfor +%}
}

void SerializeToStream(const {{ s.fullQualifiedName }}& value, std::ostream& os)
{
 {{ MakeProtobufName(s.fullQualifiedName) }} pbValue;
 {{ common.Underscorize(s.fullQualifiedName) }}ToProtoBuf(value, pbValue);
 pbValue.SerializeToOstream(&os);
}
{% endfor %}
{{loop(ns.innerNamespaces)}}
{% endfor %}
```

8. Автопрограммист

```
template <typename T>
void SimpleStructToProtoBuf(const SimpleStruct &value, T &pbValue) {
 pbValue.set_intfield(value.intField);

 pbValue.set_strfield(value.strField);

 pbValue.set_enumfield(EnumToProtoBuf(value.enumField));
}

void SerializeToStream(const SimpleStruct &value, std::ostream &os) {
 serialization_test::SimpleStruct pbValue;
 SimpleStructToProtoBuf(value, pbValue);
 pbValue.SerializeToOstream(&os);
}
```

8. Автопрограммист

```
template <typename T>
void SimpleStructToProtoBuf(const SimpleStruct &value, T &pbValue) {
 pbValue.set_intfield(value.intField);

 pbValue.set_strfield(value.strField);

 pbValue.set_enumfield(EnumToProtoBuf(value.enumField));
}

void SerializeToStream(const SimpleStruct &value, std::ostream &os) {
 serialization_test::SimpleStruct pbValue;
 SimpleStructToProtoBuf(value, pbValue);
 pbValue.SerializeToOstream(&os);
}
```

8. Автопрограммист

```
{% macro SerializeBuiltInType(memberRef, typeInfo, memberName) %}  
 pbValue.set_{{ memberName | lower }}({{ memberRef }});  
{% endmacro %}
```

8. Автопрограммист

```
{% macro SerializeBuiltInType(memberRef, typeInfo, memberName) %}  
 pbValue.set_{{ memberName | lower }}({{ memberRef }});  
{% endmacro %}
```

8. Автопрограммист

```
macro(GenerateFile OUTPUT_FILE_NAME TEMPLATE_NAME)
add_custom_command(OUTPUT ${CODEGEN_DIR}/generated/${OUTPUT_FILE_NAME}
 fl-codegen -gen-serialization -ohdr ${CODEGEN_DIR}/generated/${OUTPUT_FILE_NAME} -input
 ${CMAKE_CURRENT_SOURCE_DIR}/test_structs.h -tpl-dir ${CMAKE_CURRENT_SOURCE_DIR}/templates -tpl
 ${TEMPLATE_NAME} ${ARGV2} ${ARGV3} -- clang-cl -std=c++14 -x c++ ${CMAKE_CXX_FLAGS}
 MAIN_DEPENDENCY ${CMAKE_CURRENT_SOURCE_DIR}/test_structs.h
 DEPENDS ${CODEGEN_BIN_NAME} ${CMAKE_CURRENT_SOURCE_DIR}/templates/${TEMPLATE_NAME}
 COMMENT "Generating serialization converters for ${CMAKE_CURRENT_SOURCE_DIR}/test_structs.h with template
${TEMPLATE_NAME}"
)

list(APPEND GENERATED_FILES ${CODEGEN_DIR}/generated/${OUTPUT_FILE_NAME})
endmacro()

GenerateFile(json_serialization.h json_serialization.h.j2tpl)
GenerateFile(protobuf_serialization.proto protobuf_serialization.proto.j2tpl "-tpl-param" "package_name=serialization_test")
GenerateFile(protobuf_serialization.cpp protobuf_serialization.cpp.j2tpl "-tpl-param" "package_name=serialization_test")
GenerateFile(protobuf_serialization.h protobuf_serialization.h.j2tpl)
```

8. Автопрограммист

```
macro(GenerateFile OUTPUT_FILE_NAME TEMPLATE_NAME)
add_custom_command(OUTPUT ${CODEGEN_DIR}/generated/${OUTPUT_FILE_NAME}
 fl-codegen -gen-serialization -ohdr ${CODEGEN_DIR}/generated/${OUTPUT_FILE_NAME} -input
 ${CMAKE_CURRENT_SOURCE_DIR}/test_structs.h -tpl-dir ${CMAKE_CURRENT_SOURCE_DIR}/templates -tpl
 ${TEMPLATE_NAME} ${ARGV2} ${ARGV3} -- clang-cl -std=c++14 -x c++ ${CMAKE_CXX_FLAGS}
 MAIN_DEPENDENCY ${CMAKE_CURRENT_SOURCE_DIR}/test_structs.h
 DEPENDS ${CODEGEN_BIN_NAME} ${CMAKE_CURRENT_SOURCE_DIR}/templates/${TEMPLATE_NAME}
 COMMENT "Generating serialization converters for ${CMAKE_CURRENT_SOURCE_DIR}/test_structs.h with template
 ${TEMPLATE_NAME}"
)

```

```
list(APPEND GENERATED_FILES ${CODEGEN_DIR}/generated/${OUTPUT_FILE_NAME})
endmacro()
```

```
GenerateFile(json_serialization.h json_serialization.h.j2tpl)
GenerateFile(protobuf_serialization.proto protobuf_serialization.proto.j2tpl "-tpl-param" "package_name=serialization_test")
GenerateFile(protobuf_serialization.cpp protobuf_serialization.cpp.j2tpl "-tpl-param" "package_name=serialization_test")
GenerateFile(protobuf_serialization.h protobuf_serialization.h.j2tpl)
```

8. Автопрограммист

```
macro(GenerateFile OUTPUT_FILE_NAME TEMPLATE_NAME)
add_custom_command(OUTPUT ${CODEGEN_DIR}/generated/${OUTPUT_FILE_NAME}
 fl-codegen -gen-serialization -ohdr ${CODEGEN_DIR}/generated/${OUTPUT_FILE_NAME} -input
 ${CMAKE_CURRENT_SOURCE_DIR}/test_structs.h -tpl-dir ${CMAKE_CURRENT_SOURCE_DIR}/templates -tpl
 ${TEMPLATE_NAME} ${ARGV2} ${ARGV3} -- clang-cl -std=c++14 -x c++ ${CMAKE_CXX_FLAGS}
 MAIN_DEPENDENCY ${CMAKE_CURRENT_SOURCE_DIR}/test_structs.h
 DEPENDS ${CODEGEN_BIN_NAME} ${CMAKE_CURRENT_SOURCE_DIR}/templates/${TEMPLATE_NAME}
 COMMENT "Generating serialization converters for ${CMAKE_CURRENT_SOURCE_DIR}/test_structs.h with template
 ${TEMPLATE_NAME}"
 )

list(APPEND GENERATED_FILES ${CODEGEN_DIR}/generated/${OUTPUT_FILE_NAME})
endmacro()

GenerateFile(json_serialization.h json_serialization.h.j2tpl)
GenerateFile(protobuf_serialization.proto protobuf_serialization.proto.j2tpl "-tpl-param" "package_name=serialization_test")
GenerateFile(protobuf_serialization.cpp protobuf_serialization.cpp.j2tpl "-tpl-param" "package_name=serialization_test")
GenerateFile(protobuf_serialization.h protobuf_serialization.h.j2tpl)
```

8. Автопрограммист

```
macro(GenerateFile OUTPUT_FILE_NAME TEMPLATE_NAME)
add_custom_command(OUTPUT ${CODEGEN_DIR}/generated/${OUTPUT_FILE_NAME}
 fl-codegen -gen-serialization -ohdr ${CODEGEN_DIR}/generated/${OUTPUT_FILE_NAME} -input
 ${CMAKE_CURRENT_SOURCE_DIR}/test_structs.h -tpl-dir ${CMAKE_CURRENT_SOURCE_DIR}/templates -tpl
 ${TEMPLATE_NAME} ${ARGV2} ${ARGV3} -- clang-cl -std=c++14 -x c++ ${CMAKE_CXX_FLAGS}
 MAIN_DEPENDENCY ${CMAKE_CURRENT_SOURCE_DIR}/test_structs.h
 DEPENDS ${CODEGEN_BIN_NAME} ${CMAKE_CURRENT_SOURCE_DIR}/templates/${TEMPLATE_NAME}
 COMMENT "Generating serialization converters for ${CMAKE_CURRENT_SOURCE_DIR}/test_structs.h with template
 ${TEMPLATE_NAME}"
 )
list(APPEND GENERATED_FILES ${CODEGEN_DIR}/generated/${OUTPUT_FILE_NAME})
endmacro()

GenerateFile(json_serialization.h json_serialization.h.j2tpl)
GenerateFile(protobuf_serialization.proto protobuf_serialization.proto.j2tpl "-tpl-param"
"package_name=serialization_test")
GenerateFile(protobuf_serialization.cpp protobuf_serialization.cpp.j2tpl "-tpl-param" "package_name=serialization_test")
GenerateFile(protobuf_serialization.h protobuf_serialization.h.j2tpl)
```

8. Автопрограммист

- Не требует библиотек поддержки, если это не нужно генерируемому коду
- Логика генерации вынесена за пределы утилиты
- Требуется знание нотации шаблонов Jinja2

Резюме

- Сериализация
- Верификаторы и конверторы конфигураций
- RPC (включая Object RPC)
- ORM
- Биндинги к python и другим скриптовым языкам
- Заготовки для автотестов и mock'и
- Что угодно ещё!

Резюме

- Что можно генерировать - **нужно** генерировать!
- Мощные средства для анализа C++ - относительно легко доступны
- Выбор средства определяется задачей

Резюме

```
if (e.kind() == cppast::cpp_entity_kind::class_t && !info.is_old_entity())
{
 auto& class_ = static_cast<const cppast::cpp_class&>(e);
 std::cout << "void serialize(const serializer& s, const " << class_.name() << "& obj) {\n";
 for (auto& base : class_.bases())
 std::cout << " serialize(s, static_cast<const " << base.name() << "&>(obj));\n";

 for (auto& member : class_)
 {
 if (member.kind() == cppast::cpp_entity_kind::member_variable_t)
 generate_serialize_member(std::cout,
 static_cast<
 const cppast::cpp_member_variable&>(
 member));
 }

 std::cout << "}\n\n";
}
```

Резюме

```
if (e.kind() == cppast::cpp_entity_kind::class_t && !info.is_old_entity())
{
 template<typename Class>
 std::auto_json_serialize(rapidjson::Value& node,
 Class&& structValue,
 rapidjson::Document::AllocatorType& allocator) -> std::enable_if_t<
 tinyrefl::has_metadata<std::decay_t<Class>>() &&
 tinyrefl::has_attribute<std::decay_t<Class>>("serializable")>
 {
 if (tinyrefl::visit_member_variables(structValue, [&node, &allocator](const auto& name, const auto& var) {
 rapidjson::Value innerNode;
 JsonSerialize(innerNode, var, allocator);
 node.AddMember(name.c_str(), innerNode.Move(), allocator);
 }));
 return equal;
 }
}

std::
```

Резюме

```
if (e.kind() == cppast::cpp_entity_kind::class_t && !info.is_old_entity())
{
 auto< template<typename Class>
 std::auto< JsonSerialize<rapidjson::Value> node>
 for (std::string s : ns.classes)
 {%
 macro SerializeWellKnownType(valueRef, typeInfo) %}
 for s in ns.classes %}
 void JsonSerialize(rapidjson::Value& node, const {{ s.fullQualifiedName }}& structValue, rapidjson::Allocator allocator)
 {
 if (tiny::IsStructValue(structValue))
 node.SetObject();
 for m in s.members %}
 });
 {
 Value value;
 {{ common.ProcessTypedMember(m.type, 'Serialize', 'structValue.' + m.name) }}
 node.AddMember("{{ m.name }}", value.Move(), allocator);
 }
 }
 {% endfor %}
 }
}
```

Полезные ссылки

- cppast: <http://bit.ly/34wJAFB>
- tinyrefl: <http://bit.ly/37Spqk6>
- автопрограммист: <http://bit.ly/2OtYHK9>
- презентация про использование tinyrefl для генерации автотестов:
<http://bit.ly/2OTE0GI>
- презентация по автопрограммисту: <http://bit.ly/2rA6xZK>
- примеры генераторов сериализаторов на базе автопрограммиста:
<http://bit.ly/2stj8hS>

Спасибо!

Сергей Садовников

e-mail: flexferrum@gmail.com twitter: @flex_ferrum