

C++ Template Metaprogramming in 15 Minutes

C++ Template Metaprogramming in 15ish Minutes

A **program** is a sequence of instructions which creates and modifies **data**.

A **metaprogram** is a sequence of instructions which creates and modifies **programs**.

Why would you ever want to do this?

Metaprogramming introduces **new abstractions** into the host language.

So what exactly is *template* metaprogramming?

How C++ Templates Work

A template metaprogram is a C++ program that uses templates to generate customized C++ code at compile-time.

A new abstraction: **policies**.

```
template <typename T> class Vector
{
public:
 T getAt(int index);
 void setAt(int index, T value);

 /* ... etc. ... */
};
```


Range Checking

Synchronization

Templates are parameterized over **types**, not **behaviors**.

A **policy class** is a type that implements a particular behavior.

```
template <typename T>
class Vector
{
public:
 T getAt(int index);
 void setAt(int index, T value);

 /* ... etc. ... */
};
```

```
template <typename T,
 typename RangePolicy,
 typename LockingPolicy>
class Vector
public:
 T getAt(int index);
 void setAt(int index, T value);
  /* ... etc. ... */
```

```
template < typename T,
 typename RangePolicy,
 typename LockingPolicy>
class Vector: public RangePolicy,
 public LockingPolicy
public:
 T getAt(int index);
 void setAt(int index, T value);
  /* ... etc. ... */
```

Sample Range Policy

```
class ThrowingErrorPolicy
protected:
  ~ThrowingErrorPolicy() {}
  static void CheckRange (int pos,
 int numElems)
 if (pos >= numElems)
 throw std::out of bounds("Bad!");
```

Another Sample Range Policy

```
class LoggingErrorPolicy
public:
 void setLogFile(std::string filename);
protected:
 ~LoggingErrorPolicy();
 void CheckRange (int pos,
 int numElems)
 if (pos >= numElems && output != 0)
 *log << "Error!" << std::endl;
private:
 std::ofstream* log;
};
```

Another Sample Range Policy

```
class LoggingErrorPolicy
public:
 void setLogFile(std::string filename);
protected:
 ~LoggingErrorPolicy();
 void CheckRange (int pos,
 int numElems)
 if (pos >= numElems && output != 0)
 *log << "Error!" << std::endl;
private:
 std::ofstream* log;
};
```

Implementer Code

```
template < typename T,
 typename RangePolicy,
 typename LockingPolicy>
T Vector<T, RangePolicy, LockingPolicy>::
 getAt (int position)
 return this->elems[position];
```

Implementer Code

```
template < typename T,
 typename RangePolicy,
 typename LockingPolicy>
T Vector<T, RangePolicy, LockingPolicy>::
 getAt (int position)
 LockingPolicy::Lock lock;
 return this->elems[position];
```

Implementer Code

```
template < typename T,
 typename RangePolicy,
 typename LockingPolicy>
T Vector<T, RangePolicy, LockingPolicy>::
 getAt (int position)
 LockingPolicy::Lock lock;
 RangePolicy:: CheckRange (position,
 this->size);
 return this->elems[position];
```

Client Code

```
int main()
 Vector<int, ThrowingErrorPolicy,</pre>
 NoLockingPolicy> v;
 for (size t k = 0; k < kNumElems; ++k)
 v.push back(k);
 /* ... etc. ... */
 return 0;
```

Or this...

```
int main()
 Vector<int, AssertingErrorPolicy,</pre>
 PThreadLockingPolicy> v;
 for (size t k = 0; k < kNumElems; ++k)
 v.push back(k);
 /* ... etc. ... */
 return 0;
```

Or even this...

```
int main()
 Vector<int, NoErrorPolicy,</pre>
 NoLockingPolicy> v;
 for (size t k = 0; k < kNumElems; ++k)
 v.push back(k);
 /* ... etc. ... */
 return 0;
```

Policy classes beat the combinatorial explosion of possible implementations.

This is **not possible** without template metaprogramming.

But this is **just a taste** of what's possible with template metaprogramming.

Template Metaprogramming Does:

- Compile-time dimensional analysis.
- Multiple dispatch.
- Design patterns.
- Code optimization.
- Lexing and parsing.
- And so much more...

Recommended Reading

- More template metaprogramming than you'll know what to do with.
- Very advanced material; be prepared to be overwhelmed!
- Considered the seminal work in modern C++ programming.