

SF Bay Area ACCU
Dec 13, 2017

Systematic Generation of Data and Types in C++

Sumant Tambe
Sr. Software Engineer and Microsoft MVP
LinkedIn
@sutambe

Alternative Title

Composable Generators and Property-based Testing in C++

2015

Alternative Title

Functional Style API Design In Modern C++

Blogger

Author

Coditation—Elegant Code
for Big Data

Open-source contributor

Reviewer

Since 2013 (Visual Studio and Dev Tech)

Functional Programming in C++ by Manning

Author

Ivan Cukic

This work was done in

Connectivity Software for the Industrial Internet of Things (IIoT)

Why should you care?

- If you write software for living and if you are serious about any of the following
 - Bug-free, Expressive code
 - Productivity
 - Modularity
 - Reusability
 - Extensibility
 - Maintainability
 - and having fun while doing all of the above!

Agenda

- Property-based Testing (briefly)
- Why composable generators
- Implementation of a functional generator library
 - Less than 1500 lines of code
 - Wrapping a coroutine as a generator (if time permits)
- Mathematics of API design
 - Functor, Monoid, and Monad
- Type generators
 - Generators at compile-time

What's a Property

- Reversing a linked-list twice has no effect
 - `reverse(reverse(list)) == list`
- Compression can make things smaller
 - `compress(input).size <= input.size`
- Round-trip serialization/deserialization has no effect
 - `deserialize(serialize(input)) == input`

Testing RefleX

- RefleX is short for **Reflection for DDS-XTypes**
 - DDS-XTypes is like Avro, ProtoBuf, etc.
- Reflex is a library that acts like a code generator
- Serialization and Deserialization
 - Serializes **types** and **data**
 - Compile-time reflection on C++ structs/classes
- C++11/14
- [Link](#)

RefleX Example

```
class ShapeType
{
 std::string color_;
 int x_, y_, shapesize_;

public:
 ShapeType() {}
 ShapeType(const std::string & color,
 int x, int y, int shapesize)
 : color_(color), x_(x), y_(y),
 shapesize_(shapesize)
 {}

 std::string & color();
 int & x();
 int & y();
 int & shapesize();
};
```

```
#include "reflex.h"

REFLEX_ADAPT_STRUCT(
 ShapeType,
 (std::string, color(), KEY)
 (int, x())
 (int, y())
 (int, shapesize()))
```

Uses boost Fusion (duh!)

A property-test in RefleX

```
template <class T>
void test_roundtrip_property(const T & in)
{
 T out;
 reflex::TypeManager<T> tm; // create Xtypes schema
 reflex::SafeDynamicData<T> safedd =
 tm.create_dynamicdata(in); // create Xtypes data
 reflex::read_dynamicdata(out, safedd);

 assert(in == out); // must be true for all T
}
```

What is T?
What is in?

Property-based Testing

- Complementary to traditional example-based testing
- Specify post-conditions that must hold no matter what
- Encourages the programmer to think harder about the code
- More declarative
- Need **data generators** to produce inputs
- Need **type generators** to produce input types
- Free reproducers!
 - Good property-based testing frameworks shrink inputs to minimal automatically
- Famous
 - Haskell's QuickCheck
 - Scala's ScalaTest

Data Generators

Random Integer Generator

- The simplest data generator

```
size_t seed = time(nullptr);  
srandom(seed);
```

```
size_t rand()  
{  
 return random();  
}
```

- Alternatively

```
size_t seed =  
 std::chrono::system_clock::now().time_since_epoch().count();  
  
size_t rand()  
{  
 static std::mt19937 mt(seed);  
 return mt();  
}
```

Fundamental Data Generators

- A bool generator

```
bool bool_gen() {  
 return rand() % 2;  
}
```

- An uppercase character generator

```
char uppercase_gen() // A=65, Z=90  
 return static_cast<char>('A' + rand() % 26))  
}
```

Data Generators

- A range generator
 - Generates any number in the range (inclusive)

```
int range_gen(int lo, int hi)
 return lo + rand() % (hi - lo + 1);
}
```

- Inconvenient because args must be passed every time

Closure as generator

- A stateful range generator
 - Generates a random number in the given range

```
auto make_range_gen(int lo, int hi)
 return [lo, hi]() {
 return lo + rand() % (hi - lo + 1);
 }
}

auto r = range_gen(20, 25);
std::cout << r(); // one of 20, 21, 22, 23, 24, 25
```

Closure as generator

- The `oneof` generator

```
template <class T>
auto make_oneof_gen(std::initializer_list<T> list)
{
 return [options = std::vector<T>(list)]() {
 return *options.begin() + rand() % options.size();
 };
}
auto days = { "Sun", "Mon", "Tue", "Wed", "Thu", "Fri", "Sat" }
auto gen = make_oneof_gen(days);


std::cout << gen(); // one of Sun, Mon, Tue, Wed, Thu, Fri, Sat
```

Closure vs Object

- Is function/closure a sufficient abstraction for any generator?

```
[ ] () {  
 return blah;  
}
```

- Answer depends upon your language
 - No. In C++

“Closures are poor man's objects;
Objects are poor man's closure”

-- The venerable master Qc Na

The Generator Class Template

```
template <class T, class GenFunc>
struct Gen : private GenFunc
{
 using value_type = T;

 explicit Gen(GenFunc func)
 : GenFunc(std::move(func)) {}

 T generate()
 {
 return GenFunc::operator()();
 }

 // ...
};
```


Creating Gen<T> from lambdas

```
template <class GenFunc>
auto make_gen_from(GenFunc&& func)
{
 return
 Gen<decltype(func())>(std::forward<GenFunc>(func));
}

template <class Integer>
auto make_range_gen(Integer lo, Integer hi)
{
 return make_gen_from([lo, hi]() {
 return static_cast<Integer>(lo + rand() % (hi - lo));
 });
}
```

The Real Power of Generators: Composition

- `make_gen_from` is low level
- Better—Producing complex generators from one or more simpler Generators

The Generator Class Template

```
template <class T, class GenFunc>
struct Gen : private GenFunc
{
 using value_type = T;

 explicit Gen(GenFunc func)
 : GenFunc(std::move(func))
 { }

 T generate()
 {
 return GenFunc::operator()();
 }

 auto map(...) const;
 auto zip_with(...) const;
 auto concat(...) const;
 auto concat_map(...) const;
};

 auto reduce(...) const;
 auto where(...) const;
 auto scan(...) const;
 auto take(...) const;
};
```

Mapping over a generator

```
vector<string> days = { "Sun", "Mon", "Tue", "Wed",
 "Thu", "Fri", "Sat" };

auto range_gen = gen::make_range_gen(0, 6);
// random numbers in range 0..6

auto day_gen = range_gen.map([&] (int i) { return days[i]; });
// random days in range "Sun" to "Sat"

while(true)
 std::cout << day_gen.generate();
// random days in range "Sun" to "Sat"
```

f(int → string)

Gen<int> → Gen<string>

std::function<string(int)>

Generator is a
Functor.

You can
Map
over it.

Functor Laws

- Composition Law

$$\mathbf{gen.map(f).map(g) == gen.map(g \circ f)}$$

```
auto DAY_gen = range_gen
 .map([&](int i) { return days[i]; });
 .map([](const string & str) {
 return std::toupper(str, std::locale());
 });
}
```

```
auto DAY_gen = range_gen.map([&](int i) {
 return std::to_upper(days[i], std::locale());
});
```

Functor Laws

- Identity Law

gen.map(a -> a) == gen

```
auto gen2 == gen.map([](auto a) { return a; });
```

- Both gen and gen2 will generate the same data
 - Their identities are different but they are still the same

Implementing map

```
template <class T>
template <class Func>
auto Gen<T>::map(Func&& func) const &
{
 return make_gen_from(
 [self = *this, // copy
 func = std::forward<Func>(func)]() mutable {
 return func(self.generate());
 });
}

auto Gen<T>::map(Func&& func) &&
{
 return make_gen_from(
 [self = std::move(*this), // move
 func = std::forward<Func>(func)]() mutable {
 return func(self.generate());
 });
}
```

Generator is a

Monoid.

Monoid Laws

- Identity Law
 $M \circ \text{id} = \text{id} \circ M = M$
- Binary operation $\circ = \text{append}$
- Appending to identity (either way) must yield the same generator

```
auto identity = gen::make_empty_gen<int>();  
  
gen::make_inorder_gen({ 1, 2, 3 }).append(identity)  
==  
identity.append(gen::make_inorder_gen({ 1, 2, 3 }));
```

Monoid Laws

- Associative Law

$$(f \circ g) \circ h = f \circ (g \circ h)$$

- Binary operation $\circ = \text{append}$
- Order of operation does not matter. (The order of operands does)
 - Not to be confused with commutative property where the order of operands does not matter

```
auto f = gen::make_inorder_gen({ 1, 2 });
```

```
auto g = gen::make_inorder_gen({ 3, 4 });
```

```
auto h = gen::make_inorder_gen({ 5, 6 });
```

```
(f.append(g)).append(h) == f.append(g.append(h));
```

Creating Identity Generator

make_empty_gen

```
template <class T>
auto make_empty_gen()
{
 return make_gen_from([]() {
 throw std::out_of_range("empty generator!");
 return std::declval<T>();
 });
}
```

Gen::append

```
template <class UGen>
auto append(UGen&& ugen) const
{
 return make_gen_from(
 [tgen = *this,
 ugen = std::forward<UGen>(ugen),
 tdone = false,
 udone = false]() mutable {
 if(!tdone)
 {
 try {
 return tgen.generate();
 }
 catch(std::out_of_range &)
 {
 tdone = true;
 }
 }
 }
 );
}
```

```
if(!udone)
{
 try {
 return ugen.generate();
 }
 catch(std::out_of_range &)
 {
 udone = true;
 }
}

throw std::out_of_range(
 "concat: both generators done!");
});
```

Zipping Generators

```
auto x_gen = gen::make stepper_gen(0,100);
auto y_gen = gen::make stepper_gen(0,200,2);

auto point_gen =
 x_gen.zip_with([](int x, int y)
 return std::make_pair(x, y);
 ), y_gen);

for(auto _: { 1,2,3 })
 std::cout << point_gen.generate(); // {0,0}, {1,2}, {3,4}
end
```

`zip_with` is a generator of arbitrary struct/tuple values

Implementing zip_with

```
template <class T>
template <class Zipper, class... GenList>
auto Gen<T>::zip_with(Zipper&& func, GenList&&... genlist) const
{
 return make_gen_from(
 [self = *this,
 genlist...,
 func = std::forward<Zipper>(func)]() mutable {
 return func(self.generate(), genlist.generate()...);
 });
}
```

Generator is a

Monad.

Dependent Generators (concat_map)

```
1 auto triangle_gen =
2 gen::make_inorder_gen({1,2,3,4,5,4,3,2,1})
3 .concat_map([](int i) {
4 std::cout << "\n";
5 return gen::make stepper_gen(1, i);
6 });
7
8 try {
9 while(true)
10 std::cout << triangle_gen.generate();
11 }
12
13 catch(std::out_of_range &) {
14 }
15
16
17
```

Monad Laws

```
auto f = [](int i) { return gen::make stepper_gen(1, i); };
auto g = [](int i) { return gen::make stepper_gen(i, 1, -1); };
auto M = gen::make single_gen(300);

// left identity
M.concat_map(f) == f(300);

// right identity
M == M.concat_map([](int i) {
 return gen::make single_gen(i);
});

// associativity
M.concat_map(f).concat_map(g)
==
M.concat_map([f,g](int i) mutable {
 return f(i).concat_map(g);
}));
```

Monad's “return” is make_single_gen

```
template <class T>
auto make_single_gen(T&& t)
{
 return make_gen_from([t = std::forward<T>(t),
 done = false]() mutable {
 if (!done)
 {
 done = true;
 return t;
 }
 else
 throw std::out_of_range("single generator completed!");
 });
}
```

Monad's “bind” is Gen::concat_map

- See [generator.h](#)

The Mathematics of the Generator API

$$n = \sum_{k=0}^n \binom{n}{k} x^k q^{n-k}$$

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

$$E = mc^2$$

$$b^2 = c^2$$

$$A = \pi r^2$$

$$x =$$

$$E =$$

$$x =$$

$$c^2 =$$

$$r^2 =$$

Generators

- General design principal
 - Create a language to solve a problem
 - API **is** the language
 - Reuse parsing/compilation of the host language (duh!)
- The “language” of Generators
 - Primitive values are basic generators
 - Complex values are composite generators
 - All APIs result in some generator
 - `map`, `zip_with`, `concat_map`, `reduce`, etc.
 - I.e., generators form an **algebra**

Algebra

A first-class, lawful abstraction

+

Compositional* API

*Composition based on mathematical concepts

What Math Concepts?

- Algebraic Structures from Category Theory
 - Monoid
 - Functor
 - Monad
 - Applicative
- Where to begin?
 - Haskell
 - But innocent should start with Scala perhaps

Back to the property-test in RefleX

```
template <class T>
void test_roundtrip_property(const T & in)
{
 T out;
 reflex::TypeManager<T> tm;
 reflex::SafeDynamicData<T> safedd =
 tm.create_dynamicdata(in);
 reflex::read_dynamicdata(out, safedd);

 assert(in == out);
}
```

What is T?
What is in?

we can generate

Random Types at Compile-time

if we can generate

Random Numbers at Compile-time

Random Numbers at Compile-time

```
#include <stdio.h>

enum test { Foo = RANDOM } ;

int main(void)
{
 enum test foo = Foo;
 printf("foo = %d\n", foo);
 return 0;
}
```

```
$ gcc -DRANDOM=$RANDOM main.c -o main
$ ./main
foo = 17695
```

Random Numbers at Compile-time

```
constexpr int LFSR_bit(int prev) {
 return (((prev >> 0) ^ (prev >> 2) ^
 (prev >> 3) ^ (prev >> 5)) & 1);
}

constexpr int LFSR(int prev) {
 return ((prev >> 1) | (LFSR_bit(prev) << 15));
}


enum test { Foo = RANDOM, Bar = LFSR(Foo) } ;

int main(void) {
 enum test foo = Foo;
 enum test bar = Bar;
 printf("foo = %d, bar = %d\n", foo, bar);
}
```

```
$ gcc -DRANDOM=$RANDOM main.c -o main
$ ./main
foo = 17695, bar = 41615
```


Linear Feedback Shift Register (LFSR)

- Simple random number generator
- 4 bit Fibonacci LFSR
- Feedback polynomial = $X^4 + X^3 + 1$
- Taps 4 and 3

Linear Feedback Shift Register (LFSR)

- A 16 bit feedback polynomial
 - $X^{16} + X^{14} + X^{13} + X^{11} + 1$
- Taps: 16, 14, 13, and 11

Random Type Generation at Compile-Time

```
template <int I> struct TypeMap;

template <> struct TypeMap<0> {
 typedef int type;
};

template <> struct TypeMap<1> {
 typedef char type;
};

template <> struct TypeMap<2> {
 typedef float type;
};

template <> struct TypeMap<3> {
 typedef double type;
};
```

Random Type Generation at Compile-Time

```
#include <boost/core/demangle.hpp>

template <int seed>
struct RandomTuple {
 typedef typename TypeMap<LFSR(seed) % 4>::type First;
 typedef typename TypeMap<LFSR(LFSR(seed)) % 4>::type Second;
 typedef typename TypeMap<LFSR(LFSR(LFSR(seed))) % 4>::type Third;

 typedef std::tuple<First, Second, Third> type;
};

int main(void) {
 auto tuple = RandomTuple<RANDOM>::type();
 printf("tuple = %s",
 boost::core::demangle(typeid(tuple).name()).c_str());
}
```

```
$ g++ -DRANDOM=$RANDOM main.cpp -o main
$ ./main
foo = 11660, bar = 5830
tuple = std::tuple<float, double, char>
```

[Live code](#)

Tuple Value Generator (zip)

```
template <class... Args>
struct GenFactory<std::tuple<Args...>>
{
 static auto make()
 {
 return make_zip_gen([] (auto&&... args) {
 return std::make_tuple(std::forward<decltype(args)>(args)...);
 },
 GenFactory<Args>::make()...);
 }
};

int main(void) {
 auto tuple_gen =
 GenFactory<RandomTuple<RANDOM>::type>::make();
 auto tuple = tuple_gen.generate();
}
```

Tuples all the way down...

- Nested type generation using recursive TypeMap
- Classic template meta-programming
- See [type_generator.h](#)

Type Generators Demystified

- Random seed as command line preprocess argument
- Compile-time random numbers using LFSR `constexpr`
- C++ meta-programming for type synthesis
- `std::string` generator for type names and member names
- RefleX to map types to typecode and dynamic data
- Source: <https://github.com/sutambe/cpp-generators>

RefleX Property-test Type Generator

Github: <https://github.com/rticommunity/rticonnextdds-reflex/blob/develop/test/generator>

- “Good” Numbers
 - 31415 (3 nested structs)
 - 32415 (51 nested structs)
 - 2626 (12 nested structs)
 - 10295 (15 nested structs)
 - 21525 (41 nested structs)
 - 7937 (5 nested structs)
 - ...
- “Bad” Numbers
 - 2152 (test seg-faults) `sizeof(tuple) > 2750 KB!`

Thank You!