

Range-Based Text Formatting

For a Future Range-Based Standard Library

Text Formatting

- Text formatting everywhere
- Many different libraries/approaches
- Here is yet another one

Text Formatting

- Text formatting everywhere
- Many different libraries/approaches
- Here is yet another one

Text Formatting

- Text formatting everywhere
- Many different libraries/approaches
- Here is yet another one

Input

- components of text
- order of these components
- per component, conversion parameters
 - e.g., number of decimal places

Text Formatting

- Text formatting everywhere
- Many different libraries/approaches
- Here is yet another one

Input

- components of text
- order of these components
- per component, conversion parameters
 - e.g., number of decimal places

Output

- a string

Order of components and parameters described by

Order of components and parameters described by

- format string
 - `printf("Hello %f", 3.14);`
 - `absl::StrFormat` (printf syntax)
 - `{fmt} / std::format` / LEWG P0645 (Python syntax)

Order of components and parameters described by

- format string
 - `printf("Hello %f", 3.14);`
 - `absl::StrFormat` (printf syntax)
 - `{fmt} / std::format` / LEWG P0645 (Python syntax)
- 'Just C++': functions, parameters, operators
 - `std::stringstream() << std::setprecision(2) << 3.14;`
 - `"Hello " + std::to_string(3.14)`

Format Strings: Pros

- format string
 - `printf("Hello %f", 3.14);`
 - `absl::StrFormat` (printf syntax)
 - `{fmt} / std::format` / LEWG P0645 (Python syntax)

Pros

- syntax closer to resulting string
- can decide format string at runtime
 - forgoes compile-time format check

- format string
 - `printf("Hello %f", 3.14);`
 - `absl::StrFormat` (printf syntax)
 - `{fmt} / std::format` / LEWG P0645 (Python syntax)

Cons

- must escape format string (and remember it!)

- format string
 - `printf("Hello %f", 3.14);`
 - `absl::StrFormat` (printf syntax)
 - `{fmt} / std::format` / LEWG P0645 (Python syntax)

Cons

- must escape format string (and remember it!)
- extra language for parameters
 - why not use C++?
 - user-defined types need parser for parameters

- format string
 - `printf("Hello %f", 3.14);`
 - `absl::StrFormat` (printf syntax)
 - `{fmt} / std::format` / LEWG P0645 (Python syntax)

Cons

- must escape format string (and remember it!)
- extra language for parameters
 - why not use C++?
 - user-defined types need parser for parameters
- no gradual change in syntax from string concatenation to formatting
 - `str1 + str2` vs.
 - `format("%s%s", str1, str2)` vs.
 - `format("%s%d%s", str1, n, str2)`

- translation outsourced to agencies
- set up to deal with text, not code
 - XLIFF (XML Localization Interchange File Format)

Format Strings: I18N

- translation outsourced to agencies
- set up to deal with text, not code
 - XLIFF (XML Localization Interchange File Format)
- text may contain placeholders

Dear {0}, thank you for your interest in our product.

- So must use format strings!

- translation outsourced to agencies
- set up to deal with text, not code
 - XLIFF (XML Localization Interchange File Format)
- text may contain placeholders

Dear {0}, thank you for your interest in our product.

- So must use format strings!
- BUT: give agency only as much control as necessary
 - insertion position
- formatting parameters provided by OS setting/culture database
 - decimal separator (comma vs. period)
 - number of decimal places
 - date format

```
std::stringstream() << std::setprecision(2) << 3.14;
```

- abuse of operator overloading
 - only because no variadic templates?
- stateful ("manipulators")
 - `std::setprecision` applies to all following items,
 - `std::width` only to next item, ARGH!
- slow due to
 - virtual calls
 - extra copy `std::stringstream` -> `std::string`
`(std::stringstream() << std::setprecision(2) << 3.14).str()`

```
"Hello " + std::to_string(3.14)
```

- different abuse of operator overloading
- no formatting options
- slow
 - many temporaries

```
"Hello " + std::to_string(3.14)
```

- different abuse of operator overloading
- no formatting options
- slow
 - many temporaries
- BUT: conceptually the essence of formatting
 - turn data into string snippets
 - concatenate the snippets into whole text
 - naturally extends to user-defined types/parameters: call a function
- Overcome weaknesses with Ranges!

Introduction to Ranges

- Who knows the range-based `for`-loop?

Introduction to Ranges

- Who knows the range-based `for`-loop?
- Who knows Ranges TS?

Introduction to Ranges

- Who knows the range-based `for`-loop?
- Who knows Ranges TS?
- Who knows Eric Niebler's Range-v3 library?

Introduction to Ranges

- Who knows the range-based `for`-loop?
- Who knows Ranges TS?
- Who knows Eric Niebler's Range-v3 library?
- Who uses ranges every day?
 - Range-v3?

Introduction to Ranges

- Who knows the range-based `for`-loop?
- Who knows Ranges TS?
- Who knows Eric Niebler's Range-v3 library?
- Who uses ranges every day?
 - Range-v3?
 - Boost.Range?

Introduction to Ranges

- Who knows the range-based `for`-loop?
- Who knows Ranges TS?
- Who knows Eric Niebler's Range-v3 library?
- Who uses ranges every day?
 - Range-v3?
 - Boost.Range?
 - think-cell library?

Introduction to Ranges

- Who knows the range-based `for`-loop?
- Who knows Ranges TS?
- Who knows Eric Niebler's Range-v3 library?
- Who uses ranges every day?
 - Range-v3?
 - Boost.Range?
 - think-cell library?
 - home-grown?

Essence ofRanges

```
std::find(itBegin, itEnd, x)
```

->

```
std::find(rng, x) // Ranges TS
```

- `rng` anything with `begin`, `end`

```
std::find(itBegin, itEnd, x)
```

->

```
std::find(rng, x) // Ranges TS
```

- `rng` anything with `begin`, `end`
 - containers that own elements (`vector`, `basic_string`, etc.)

```
std::find(itBegin, itEnd, x)
```

->

```
std::find(rng, x) // Ranges TS
```

- `rng` anything with `begin`, `end`
 - containers that own elements (`vector`, `basic_string`, etc.)
 - views that reference elements (= iterator pairs wrapped into single object)

```
std::find(itBegin, itEnd, x)
```

->

```
std::find(rng, x) // Ranges TS
```

- `rng` anything with `begin`, `end`
 - containers that own elements (`vector`, `basic_string`, etc.)
 - views that reference elements (= iterator pairs wrapped into single object)
- ranges may do lazy calculations
 - `tc::filter(rng, pred)` only captures `rng` and `pred`, performs no work
 - skips elements while iterating

Why do I think I know something about ranges?

- think-cell has range library
 - evolved from Boost.Range
- 1 million lines of production code use it
- chicken-and-egg problem of library design
 - can only learn good design by lots of use
 - with lots of use, cannot change design
- avoid by
 - all code in-house
 - extra resources dedicated to refactoring

Ranges for Text 101: Replace `basic_string` Member Functions by Range Algorithms

```
index = str.find(...);
```

->

```
iterator = std::find(str,...); // Ranges TS or tc::find_*
```

- same generic algorithms for character and other sequences
- flexible with string types
 - wrap OS-/library-specific string types in range interface
 - treat uniformly in syntax/algorithms

Ranges for Text 101: Replace `basic_string` Member Functions by Range Algorithms

```
index = str.find(...);
```

->

```
iterator = std::find(str,...); // Ranges TS or tc::find_*
```

- same generic algorithms for character and other sequences
- flexible with string types
 - wrap OS-/library-specific string types in range interface
 - treat uniformly in syntax/algorithms
- C++17 `basic_string_view` perpetuates `basic_string` member interface:-(
)

Ranges for Text Formatting (1)

- All Range libraries already have concatenation

```
tc::concat("Hello ", strName) // similar syntax in Range-v3
```

Ranges for Text Formatting (1)

- All Range libraries already have concatenation

```
tc::concat("Hello ", strName) // similar syntax in Range-v3
```

- To format data, add formatting functions like `tc::as_dec`

```
double f=3.14;  
tc::concat("You won ", tc::as_dec(f,2), " dollars.")
```

Ranges for Text Formatting (1)

- All Range libraries already have concatenation

```
tc::concat("Hello ", strName) // similar syntax in Range-v3
```

- To format data, add formatting functions like `tc::as_dec`

```
double f=3.14;  
tc::concat("You won ", tc::as_dec(f,2), " dollars.")
```

- not like `<iostream>: double` itself is not a character range:

```
tc::concat("You won ", f, " dollars.") // DOES NOT COMPILE
```

Ranges for Text Formatting (1)

- All Range libraries already have concatenation

```
tc::concat("Hello ", strName) // similar syntax in Range-v3
```

- To format data, add formatting functions like `tc::as_dec`

```
double f=3.14;  
tc::concat("You won ", tc::as_dec(f,2), " dollars.")
```

- not like `<iostream>: double` itself is not a character range:

```
tc::concat("You won ", f, " dollars.") // DOES NOT COMPILE
```

- No need for special `format` function

Ranges for Text Formatting (2)

- Extensible by functions returning ranges

```
auto dollars(double f) {  
 return tc::concat(tc::as_dec(f, 2), " dollars");  
}  
  
double f=3.14;  
tc::concat("You won ", dollars(f), ".")
```

Ranges for Text Formatting (2)

- Extensible by functions returning ranges

```
auto dollars(double f) {
 return tc::concat(tc::as_dec(f,2), " dollars");
}

double f=3.14;
tc::concat("You won ", dollars(f), ".");
```

- Range algorithms work

```
tc::for_each(
 tc::as_dec(f,2),
 [] (char c){...}
);

if( tc::all_of/tc::any_of(
 tc::concat("You won ", tc::as_dec(f,2), " dollars."),
 [] (char c){ return c!='1'; }
) ) {...}
```

Formatting Into Containers (1)

`std::string` gives us

- Empty Construction

```
std::string s(); // compiles
```

- Construction from literal, another string

```
std::string s1("Hello"); // compiles
std::string s2(s1); // compiles
```

Formatting Into Containers (1)

`std::string` gives us

- Empty Construction

```
std::string s(); // compiles
```

- Construction from literal, another string

```
std::string s1("Hello"); // compiles
std::string s2(s1); // compiles
```

- Add construction from 1 Range

```
std::string s3(tc::as_dec(3.14,2)); // suggested
std::string s3(tc::concat("You won ", tc::as_dec(3.14,2), " dollar
s.")); // suggested
```

Formatting Into Containers (1)

`std::string` gives us

- Empty Construction

```
std::string s(); // compiles
```

- Construction from literal, another string

```
std::string s1("Hello"); // compiles
std::string s2(s1); // compiles
```

- Add construction from 1 Range

```
std::string s3(tc::as_dec(3.14,2)); // suggested
std::string s3(tc::concat("You won ", tc::as_dec(3.14,2), " dollars.")); // suggested
```

- Add construction from N Ranges

```
std::string s4("Hello", " World"); // suggested
std::string s5("You won ", tc::as_dec(3.14,2), " dollars."); // suggested
```

Formatting Into Containers (2)

- What about existing constructors?

```
std::string s1("A", 3);  
std::string s2('A', 3);  
std::string s3(3, 'A');
```

Formatting Into Containers (2)

- What about existing constructors?

```
std::string s1("A", 3); // UB, buffer "A" overrun
std::string s2('A', 3);
std::string s3(3, 'A');
```

Formatting Into Containers (2)

- What about existing constructors?

```
std::string s1("A", 3); // UB, buffer "A" overrun
std::string s2('A', 3); // Adds 65x Ctrl-C
std::string s3(3, 'A');
```

Formatting Into Containers (2)

- What about existing constructors?

```
std::string s1("A", 3); // UB, buffer "A" overrun
std::string s2('A', 3); // Adds 65x Ctrl-C
std::string s3(3, 'A'); // Adds 3x 'A'
```

Formatting Into Containers (2)

- What about existing constructors?

```
std::string s1("A", 3); // UB, buffer "A" overrun
std::string s2('A', 3); // Adds 65x Ctrl-C
std::string s3(3, 'A'); // Adds 3x 'A'
```

- Deprecate them!

```
std::string s(tc::repeat_n('A', 3)); //suggested, repeat_n as in R
ange-v3
```

Formatting Into Containers (3)

- think-cell library uses `tc::explicit_cast` to simulate adding/removing explicit constructors:

```
auto s4=tc::explicit_cast<std::string>("Hello", " World");
auto s5=tc::explicit_cast<std::string>("You won ", tc::as_dec(f,2),
" dollars.");
```

Formatting Into Containers (3)

- think-cell library uses `tc::explicit_cast` to simulate adding/removing explicit constructors:

```
auto s4=tc::explicit_cast<std::string>("Hello", " World");
auto s5=tc::explicit_cast<std::string>("You won ", tc::as_dec(f,2),
" dollars.");
```

- `tc::cont_emplace_back` wraps `.emplace_back/.push_back`, uses `tc::explicit_cast` as needed:

```
std::vector<std::string> vec;
tc::cont_emplace_back( vec, tc::as_dec(3.14,2) );
```

Formatting Into Containers (3)

- think-cell library uses `tc::explicit_cast` to simulate adding/removing explicit constructors:

```
auto s4=tc::explicit_cast<std::string>("Hello", " World");
auto s5=tc::explicit_cast<std::string>("You won ", tc::as_dec(f,2),
" dollars.");
```

- `tc::cont_emplace_back` wraps `.emplace_back/.push_back`, uses `tc::explicit_cast` as needed:

```
std::vector<std::string> vec;
tc::cont_emplace_back( vec, tc::as_dec(3.14,2) );
```

- Can `tc::append`:

```
std::string s;
tc::append( s, tc::concat("You won ", tc::as_dec(f,2), " dollars.")
);
tc::append( s, "You won ", tc::as_dec(f,2), " dollars." );
```

Format Strings

```
tc::concat(  
 "<body>", html_escape(  
 tc::placeholders("You won {0} dollars.", tc::as_dec(f,2))  
 ), "</body>"  
)
```

Format Strings

```
tc::concat(  
 "<body>", html_escape(  
 tc::placeholders( "You won {0} dollars.", tc::as_dec(f,2) )  
 ), "</body>"  
)
```

- support for names

```
tc::concat(  
 "<body>", html_escape(  
 tc::placeholders( "You won {amount} dollars on {date}."  
 , tc::named_arg("amount", tc::as_dec(f,2))  
 , tc::named_arg("date", tc::as_IS08601(  
 std::chrono::system_clock::now()  
 ))  
 )  
 ), "</body>"  
)
```

Naive Implementation

- each formatter returns `std::string`
- `tc::concat` returns `std::string`
- `tc::append` appends `std::string`s

Naive Implementation

- each formatter returns `std::string`
- `tc::concat` returns `std::string`
- `tc::append` appends `std::string`s

Pro

- simple

Naive Implementation

- each formatter returns `std::string`
- `tc::concat` returns `std::string`
- `tc::append` appends `std::string`s

Pro

- simple

Con

- need to allocate and copy many strings
- talk would be over

Avoid Heap Allocation For Components

- Make formatter ranges lazy
 - generate character sequence during iteration
 - size of `as_dec`-like formatter objects known at compile-time, no heap allocation

Avoid Heap Allocation For Components

- Make formatter ranges lazy
 - generate character sequence during iteration
 - size of `as_dec`-like formatter objects known at compile-time, no heap allocation

```
auto dollars(double f) {
 return tc::concat(tc::as_dec(f,2), " dollars");
}

double f=3.14;
std::string s(tc::concat("You won ", dollars(f), ".") );
```

- `tc::as_dec(f,2)` stores `{f,2}`,
- `tc::concat` stores components
 - lvalues stored by reference
 - rvalues stored by copy/move
- like expression templates

- determine string length
- allocate memory for whole string at once
- fill in characters

- determine string length
- allocate memory for whole string at once
- fill in characters

```
template<typename Cont, typename Rng>
auto explicit_cast(Rng const& rng) {
 return Cont(std::begin(rng), std::end(rng));
}
// note: there are more explicit_cast implementations for types other than containers
```

- determine string length
- allocate memory for whole string at once
- fill in characters

```
template<typename Cont, typename Rng>
auto explicit_cast(Rng const& rng) {
 return Cont(std::begin(rng), std::end(rng));
}
// note: there are more explicit_cast implementations for types other than containers
```

- formatters are not random-access
- `string` ctor runs twice over `rng` :-(
 - first determine size
 - then copy characters

Fast Formatting Into Containers

- avoid traversing `rng` twice
 - character `rng` implements `size()` member
 - explicit loop to take advantage of `std::size`

```
template<typename Cont, typename Rng, enable_if<
 Rng has size and is not random-access>>
auto explicit_cast(Rng const& rng) {
 Cont cont;
 cont.reserve( std::size(rng) );
 for(auto it=std::begin(rng); it!=std::end(rng); ++it) {
 tc::cont_emplace_back(cont, *it);
 }
 return cont;
}
```

Fast Formatting Into Containers

- also have `tc::append`

```
template<typename Cont, typename Rng, enable_if<
 Rng has size and is not random-access
>>
void append(Cont& cont, Rng const& rng) {
 cont.reserve( cont.size() + std::size(rng) );
 for(auto it=std::begin(rng); it!=std::end(rng); ++it) {
 tc::cont_emplace_back(cont, *it);
 }
}
```

Fast Formatting Into Containers

- also have `tc::append`

```
template<typename Cont, typename Rng, enable_if<
 Rng has size and is not random-access
>>
void append(Cont& cont, Rng const& rng) {
 cont.reserve( cont.size() + std::size(rng) );
 for(auto it=std::begin(rng); it!=std::end(rng); ++it) {
 tc::cont_emplace_back(cont, *it);
 }
}
```

- all good?

Fast Formatting Into Containers

- also have `tc::append`

```
template<typename Cont, typename Rng, enable_if<
 Rng has size and is not random-access
>>
void append(Cont& cont, Rng const& rng) {
 cont.reserve( cont.size() + std::size(rng) );
 for(auto it=std::begin(rng); it!=std::end(rng); ++it) {
 tc::cont_emplace_back(cont, *it);
 }
}
```

- `.reserve` is evil!!!

- when adding N elements, guarantee $O(N)$ moves and $O(\log(N))$ memory allocations!

```
template< typename Cont >
void cont_reserve( Cont& cont, typename Cont::size_type n ) {
 if( cont.capacity()<n ) {
 cont.reserve(max(n,cont.capacity())*8/5));
 }
}
```

```
template<typename Cont, typename Rng, enable_if<
 Rng has size and is not random-access
>>
void append(Cont& cont, Rng const& rng) {
 tc::cont_reserve( cont.size() + std::size(rng) );
 for(auto it=std::begin(rng); it!=std::end(rng); ++it) {
 tc::cont_emplace_back(cont, *it);
 }
}
```

Fast Formatting Into Containers

```
template<typename Cont, typename Rng, enable_if<
 Rng has size and is not random-access
> >
void append(Cont& cont, Rng const& rng) {
 tc::cont_reserve( cont.size() + std::size(rng) );
 for(auto it=std::begin(rng); it!=std::end(rng); ++it) {
 tc::cont_emplace_back(cont, *it);
 }
}
```

Next bottleneck: iterators!

- `concat`
 - iterator is `std::variant` of component iterators
 - each `operator*` and `operator++` branches on the variant

```
iterator::operator++() {
 std::visit( make_overload(
 [&](Iterator1& it1){
 ++it1;
 if (it1==std::end(m_rng1)) {
 m_variant_of_its=std::begin(m_rng2);
 }
 },
 [&](Iterator2& it2){
 ++it2;
 }
 ), m_variant_of_its );
}
```

- **concat**
 - iterator is `std::variant` of component iterators
 - each `operator*` and `operator++` branches on the variant

```
iterator::operator++() {
 std::visit( make_overload(
 [&](Iterator1& it1){
 ++it1;
 if (it1==std::end(m_rng1)) {
 m_variant_of_its=std::begin(m_rng2);
 }
 },
 [&](Iterator2& it2){
 ++it2;
 }
 ), m_variant_of_its );
}
```

- **tc::as_dec**
 - iterator bookkeeping costs performance

External Iteration

- C++ iterators do *external iteration*
- Consumer calls producer to get new element

- Consumer is at bottom of stack
- Producer is at top of stack

Consumer is at bottom of stack

- contiguous code path for whole range
- easier to write
- better performance
 - state encoded in instruction pointer
 - no limit for stack memory

Producer is at top of stack

- contiguous code path for each item
- harder to write
- worse performance
 - single entry point, must restore state
 - fixed amount of memory or go to heap

- Formatting text is more efficient with *internal iteration*
- Producer calls consumer to offer new element

Producer is at bottom of stack

- ... all the advantages of being bottom of stack ...

Consumer is at top of stack

- ... all the disadvantages of being top of stack ...

Many Range Algorithms OK with Internal Iteration

Algorithm Internal Iteration?

`binary_search` no (random access iterators)

`find` no (single pass iterators); yes if only value

Many Range Algorithms OK with Internal Iteration

Algorithm Internal Iteration?

binary_search no (random access iterators)

find no (single pass iterators); yes if only value

for_each yes

accumulate yes

all_of yes

any_of yes

none_of yes

...

Many Range Algorithms OK with Internal Iteration

Algorithm Internal Iteration?

binary_search no (random access iterators)

find no (single pass iterators); yes if only value

for_each yes

accumulate yes

all_of yes

any_of yes

none_of yes

...

View Internal Iteration?

filter yes

transform yes

Many Range Algorithms OK with Internal Iteration

Algorithm Internal Iteration?

binary_search no (random access iterators)

find no (single pass iterators); yes if only value

for_each yes

accumulate yes

all_of yes

any_of yes

none_of yes

...

View Internal Iteration?

filter yes

transform yes

- Extend Range concept to internal iteration!

Extend Range Concept to Internal Iteration

- Range implements `operator()` that takes sink functor
 - Con: C++20 `std::span::operator()` already used, must SFINAE it out
 - Pro: can be written as lambda

```
tc::for_each(
 // the range
 [](auto sink) {
 sink(1);
 sink(2);
 },
 // the visitor
 [](int n) {
 consume(n);
 }
);
```

- `tc::for_each` uses internal iteration if available (never slower than iterators)
- otherwise uses iterators

concat with Internal Iteration

```
template<typename... Rngs>
struct concat {
 std::tuple<Rngs...> m_rng;

 template<typename Sink>
 void operator()(Sink sink) const {
 // tc::for_each also works on tuples
 tc::for_each(m_rng, [&](auto const& rng) {
 tc::for_each(rng, sink);
 });
 }
};
```

- no overhead

Appender Customization Point

- introduce `appender` sink for `explicit_cast` and `append` to use

```
template<typename Cont, typename Rng>
void append(Cont& cont, Rng const& rng) {
 tc::for_each(std::forward<Rng>(rng), tc::appender(cont));
}
```

Appender Customization Point

- introduce `appender` sink for `explicit_cast` and `append` to use

```
template<typename Cont, typename Rng>
void append(Cont& cont, Rng const& rng) {
 tc::for_each(std::forward<Rng>(rng), tc::appender(cont));
}
```

- `appender` customization point
 - returned by `container::appender()` member function
 - default for `std::` containers

```
template<typename Cont>
struct appender {
 Cont& m_cont;
 template<typename T> void operator()(T& t) {
 tc::cont_emplace_back(m_cont, std::forward<T>(t));
 }
};
```

Chunk Customization Point

- What about `reserve`?
 - Sink needs whole range to call `std::size` before iteration

Chunk Customization Point

- What about `reserve`?
 - Sink needs whole range to call `std::size` before iteration
- new Sink customization point `chunk`
 - if available, `tc::for_each` calls it with whole range

```
template<typename Cont, enable_if<Cont has reserve()> >
struct reserving_appender : appender<Cont> {
 template<typename Rng, enable_if<Rng has size()> >
 void chunk(Rng&& rng) const {
 tc::cont_reserve( m_cont, m_cont.size() + std::size(rng) );
 tc::for_each( std::forward<Rng>(rng),
 static_cast<appender<Cont> const&>(*this)
 );
 }
};
```

Chunk Customization Point: other uses

- file sink advertises interest in contiguous memory chunks

```
struct file_appender {
 void chunk(std::span<unsigned char const> rng) const {
 std::fwrite(rng.begin(), 1, rng.size(), m_file);
 }
 void operator()(unsigned char ch) const {
 chunk(tc::single(ch));
 }
};
```

Performance: Appender vs Hand-Written

- How much loss compared to hand-written code?
 - trivial formatting task 10x 'A' + 10x 'B' + 10x 'C' best to expose overhead

```
struct Buffer {
 char achBuffer[1024];
 char* pchEnd=&achBuffer[0];
} buffer;

void repeat_handwritten(char chA, int cchA,
 char chB, int cchB,
 char chC, int cchC
) {
 for (auto i = cchA; 0 < i; --i) {
 *buffer.pchEnd=chA;
 ++buffer.pchEnd;
 }
 ... cchB ... chB ...
 ... cchC ... chC ...
}
```

Performance: Appender vs Hand-Written

```
struct Buffer {
 ...
 auto appender() & {
 struct appender_t {
 Buffer* m_buffer;
 void operator()(char ch) noexcept {
 *m_buffer->pchEnd=ch;
 ++m_buffer->pchEnd;
 }
 };
 return appender_t{this};
 }
} buffer;
void repeat_with_ranges(char chA, int cchA,
 char chB, int cchB,
 char chC, int cchC) {
 tc::append(buffer, tc::repeat_n(chA,cchA), tc::repeat_n(chB,cch
B),
 tc::repeat_n(chC,cchC));
}
```

Performance: Appender vs Hand-Written

- `repeat_n` iterator-based
 - ~50% more time than hand-written (Visual C++ 15.8)
- `repeat_n` supports internal iteration
 - ~15% more time than hand-written (Visual C++ 15.8)
- Test is worst case: actual work is trivial
 - smaller difference for, e.g., converting numbers to strings

Performance: Custom vs Standard Appender

- toy `basic_string` implementation
 - only heap: pointers `begin`, `end`, `end_of_memory`
- Again trivial formatting task: 10x `'A'` + 10x `'B'` + 10x `'C'`

```
void repeat_with_ranges(
 char chA, int cchA,
 char chB, int cchB,
 char chC, int cchC
) {
 tc::append(mystring,
 tc::repeat_n(chA,cchA), tc::repeat_n(chB,cchB),
 tc::repeat_n(chC,cchC));
}
```

Performance: Custom vs Standard Appender

- Standard Appender

```
template<typename Cont>
struct appender {
 Cont& m_cont;
 template<typename T>
 void operator()(T&& t) {
 m_cont.emplace_back(std::forward<T>(t));
 }
};

template<typename Cont, enable_if<Cont has reserve()> >
struct reserving_appender : appender<Cont> {
 template<typename Rng, enable_if<Rng has size()> >
 void chunk(Rng&& rng) const {
 tc::cont_reserve( m_cont, m_cont.size() + std::size(rng) );
 tc::for_each( std::forward<Rng>(rng),
 static_cast<appender<Cont> const&>(*this)
 );
 }
};
```

Performance: Custom vs Standard Appender

- Custom Appender

```
template<typename Cont>
struct mystring_appender : appender<Cont> {
 Cont& m_cont;
 template<typename T>
 void operator()(T&& t) {
 m_cont.emplace_back(std::forward<T>(t));
 }
 template<typename Rng, enable_if<Rng has size()> >
 void chunk(Rng&& rng) const {
 tc::cont_reserve(m_cont, m_cont.size() + std::size(rng));
 tc::for_each(std::forward<Rng>(rng),
 [&](auto&& t) {
 *m_cont.m_ptEnd = std::forward<decltype(t)>(t);
 ++m_cont.m_ptEnd;
 });
 }
};
```

Performance: Custom vs. Standard Appender

- String was only 30 characters
- Heap allocation
- Custom Appender ~20% less time (Visual C++ 15.8)
- Requires own `basic_string` implementation
 - uninitialized buffer not exposed by `std::basic_string / std::vector`

- if not all snippets implement `size()`: new customization point `min_size()`?
 - `concat::min_size()` is sum of `min_size()` of components
 - `min_size()` never wrong to return `0`
- custom file appender that fills fixed I/O buffer
 - replace `std::FILE` buffer with own buffer
 - offer unchecked write as long as snippet `size()` still fits
 - new customization point `max_size`?

Conclusion

- Use Range syntax and algorithms for text formatting
- For performance, need new customization points, `Range::operator()`, `appender`, `chunk`
- Then performance competitive with hand-written code

think-cell library is at <https://github.com/think-cell/range> [NEWS: now under Boost license]

