Type Safety and

std::optional

•••

How can we use c++'s type system to prevent errors at compile time?

Attendance

bit.ly/3WuEsxv

Announcements

Announcements

- Only 2 lectures left (including today)!

8	Can start 13. Move Semantics assignment 2	MAY 25 14. std::optional and Type Safety
9	after this lecture 15. RAII, Smart Pointers, and Building C++ Projects	Optional: No Class, Extra Office Hours
10	Optional: No Class, Extra Office Hours	No class, No office hours

1

Important Announcements

- Wednesday, June 7th at 11:59pm PT is the last day we
 can accept any assignments (1 or 2)
- **We want everyone to pass!** Please turn in your assignments! Come to office hours, post on Ed, email us to get help!
- Reminder you need to complete assignment 1 and 2
 without build errors to pass the class

Check Ed after reading Assn 2 Handout for Extra Tips

Assignment 2 Tips and Tricks (Firm Deadline: Wed, June 7th @ 11:59pm) #23

Sarah McCarthy STAFF

2 days ago in General

(Normally I would send this out next Tuesday but seems like some people may be starting a bit early so sending out now)

Hi guys!

Just wanted to share some tips/help/guidance for assignment 2. **This is not a substitute for reading the handout and code but something to help nudge you in the right direction.** Giving the handout a close read is worth your time. We discuss many important notes to help you get through the assignment faster.

Today

- Recap: Const-correctness
- Type Safety
- The need for
 - "sometimes-a-thing"
 - std::optional

Today

But first! A quick story about move semantics

- Type Salety
- The need for
 - "sometimes-a-thing"
 - std::optional

Haven's birthday is coming up! I know! I'll make a copy of my favorite truck to give to her!

Better get started on making the copy!

Oh wow! Making a truck from scratch actually takes a lot of time and resources

Wait! I don't need to build a copy. I can just give Haven the original

But what if I want to play with my truck again later?

You can't! There's no take backs with move semantics! Once you've said you don't need it anymore, you can't get it back.

That's why we need both move and copy constructors/assignment operators.

Sometimes we want to play with our truck after gifting it, so we need to make a copy

Other times, we're done playing with our truck, so we can gift the original! (yay for saving time and resources!)

TLDR: Move Semantics

- Move semantics is a way to make copying things faster and more efficient
- Using move semantics tells the program "you can use this now, I don't need it anymore"

TLDR: Move Semantics

- Move semantics is a way to make copying things faster and more efficient
- Using move semantics tells the program "you can use this now, I don't need it anymore"
- If your class has copy constructor and copy assignment defined, you should also define a move constructor and move assignment
- Define these by overloading your copy constructor and assignment to be defined for Type&& other as well as Type& other

TLDR: Move Semantics

- Move semantics is a way to make copying things faster and more efficient
- Using move semantics tells the program "you can use this now, I don't need it anymore"
- If your class has copy constructor and copy assignment defined, you should also define a move constructor and move assignment
- Define these by overloading your copy constructor and assignment to be defined for Type& other as well as Type& other

- Use std::move to force the use of other types' move assignments and constructors
- All std::move(x) does is cast x as an rvalue
- Be wary of std::move(x) in main function code!

Today

- Recap: Const-correctness
- Type Safety
- The need for
 - "sometimes-a-thing"
 - std::optional

Recap: Const-Correctness

- We pass big pieces of data **by reference** into helper functions by to avoid making copies of that data

Recap: Const-Correctness

- We pass big pieces of data by reference into helper functions by to avoid making copies of that data
- If this function accidentally or sneakily changes that piece of data, it can lead to hard to find bugs!

Recap: Const-Correctness

- We pass big pieces of data by reference into helper functions by to avoid making copies of that data
- If this function accidentally or sneakily changes that piece of data, it can lead to hard to find bugs!
- **Solution**: mark those reference parameters const to guarantee they won't be changed in the function!

How does the compiler know when it's safe to call

member functions of const variables?

Definition

const-interface: All member functions marked const in a class definition. Objects of type const ClassName may only use the const-interface.

RealVector's const-interface

```
template<class ValueType> class RealVector {
public:
 using iterator = ValueType*;
 using const iterator = const ValueType*;
 /*...*/
 size t size() const;
 bool empty() const;
 /* . . */
 void push back(const ValueType& elem);
 iterator begin();
 iterator end();
 const iterator cbegin()const;
 const iterator cend() const;
 /*...*/
```

Key Idea: Sometimes **less** functionality is **better** functionality

- Technically, adding a const-interface only **limits** what RealVector objects marked const can do
- Using types to enforce assumptions we make about function calls help us prevent programmer errors!

Questions?

Today

- Recap: Const-correctness
- Type Safety
- The need for
 - "sometimes-a-thing"
 - std::optional

Definition

Type Safety: The extent to which a language prevents typing errors.

Recall: Python vs C++

Python

```
def div_3(x):
 return x / 3
div_3("hello")
```

//CRASH during runtime, can't divide a string

```
C++
int div 3(int x) {
 return x / 3;
div 3 ("hello")
//Compile error: this code will
never run
```

Definition

Type Safety: The extent to which a language guarantees the behavior of programs.

What does this code do?

```
void removeOddsFromEnd(vector<int>& vec) {
 while (vec.back() % 2 == 1) {
 vec.pop back();
 element in the vector
```

vector::back() returns a reference to the last

vector::pop_back() is like the opposite of vector::push_back(elem). It removes the last element from the vector.

What does this code do?

```
void removeOddsFromEnd(vector<int>& vec) {
 while(vec.back() % 2 == 1) {
 vec.pop_back();
 }
}
```

What happens when input is {}?

std::vector documentation

std::vector<T,Allocator>::back

```
reference back(); (until C++20)
constexpr reference back(); (since C++20)
const_reference back() const; (until C++20)
constexpr const_reference back() const; (since C++20)
```

Returns a reference to the last element in the container.

Calling back on an empty container causes undefined behavior.

Undefined behavior: Function could crash, could give us garbage, could accidentally give us some actual value

What does this code do?

```
void removeOddsFromEnd(vector<int>& vec) {
 while(vec.back() % 2 == 1) {
 vec.pop_back();
 }
}
```

We can make no guarantees about what this function does!

Credit to Jonathan Müller of foonathan.net for the example!

One solution

```
void removeOddsFromEnd(vector<int>& vec) {
 while(!vec.empty() && vec.back() % 2 == 1) {
 vec.pop_back();
 }
}
```

One solution (also the status quo)

```
void removeOddsFromEnd(vector<int>& vec) {
 while(!vec.empty() && vec.back() % 2 == 1) {
 vec.pop_back();
 }
}
```

Key idea: it is the **programmers job** to enforce the **precondition** that vec be non-empty, otherwise we get undefined behavior!

There may or may not be a "last element" in vec

How can vec.back() have deterministic behavior in either case?

The problem

```
valueType& vector<valueType>::back() {
  return *(begin() + size() - 1);
}
```

Dereferencing a pointer without verifying it points to real memory is undefined behavior!

The problem

```
valueType& vector<valueType>::back() {
 if(empty()) throw std::out_of_range;
 return *(begin() + size() - 1);
}
```

Now, we will at least reliably error and stop the program **or** return the last element whenever back() is called

Deterministic behavior is great, but can we do better?

There may or may not be a "last element" in vec How can vec.back() warn us of that when we call it?

Definition

Type Safety: The extent to which a function **signature** guarantees the behavior of a function.

The problem

```
valueType& vector<valueType>::back() {
 return *(begin() + size() - 1);
}
```

back() is promising to return something of type valueType when its possible no such value exists!

A first solution?

```
std::pair<bool, valueType&> vector<valueType>::back() {
 if(empty()) {
 return {false, valueType()};
 }
 return {true, *(begin() + size() - 1)};
}
```

back() now advertises that there may or may not be a last element

Problems with using std::pair<bool, valueType&>

- valueType may not have a default constructor

Problems with using std::pair<bool, valueType&>

```
std::pair<bool, valueType&> vector<valueType>::back(){
 if(empty()){
 return {false, valueType()};
}

return {true, *(begin() + size() - 1)};
}
```

- valueType may not have a default constructor
- Even if it does, calling constructors is **expensive**

Problems with using std::pair<bool, valueType&>

```
void removeOddsFromEnd(vector<int>& vec) {
 while(vec.back().second % 2 == 1) {
 vec.pop_back();
 }
}
```

This is still pretty unpredictable behavior! What if the default constructor for an int produced an odd number?

What should back () return?

```
??? vector<valueType>::back() {
 if(empty()) {
 return ??;
 }
 return *(begin() + size() - 1);
}
```

Introducing std::optional

- std::optional is a template class which will either contain a value of type T or contain nothing (expressed as nullopt)

- std::optional is a template class which will either contain a value of type T or contain nothing (expressed as nullopt)

Note: that's nullopt NOT nullptr. It's a new thing!

Nullptr: an object that can be converted to a value of any **pointer** type

Nullopt: an object that can be converted to a value of any **optional** type

- std::optional is a template class which will either contain a value of type T or contain nothing (expressed as nullopt)

```
void main() {
 std::optional<int> num1 = {}; //num1 does not have a value
 num1 = 1; //now it does!
 num1 = std::nullopt; //now it doesn't anymore
}
```

- std::optional is a template class which will either contain a value of type T or contain nothing (expressed as nullopt)

```
void main() {
 std::optional<int> num1 = {}; //num1 does not have a value
 num1 = 1; //now it does!
 num1 = std::nullopt; //now it doesn't anymore
}
```

Can be used interchangeably!

What if back () returned an optional?

```
std::optional<valueType> vector<valueType>::back() {
 if(empty()) {
 return {};
 }
 return * (begin() + size() - 1);
}
```

```
void removeOddsFromEnd(vector<int>& vec) {
 while(vec.back() % 2 == 1) {
 vec.pop_back();
 }
}
```

This would not compile!

```
void removeOddsFromEnd(vector<int>& vec) {
 while(vec.back() % 2 == 1) {
 vec.pop_back();
 }
}
```

We can't do arithmetic with an optional, we have to get the value inside the optional (if it exists) first!

(some of) std::optional interface

- .value()

returns the contained value or throws bad_optional_access error

std::optional interface

- .value()
 returns the contained value or throws bad_optional_access
 error

- .value_or(valueType val)

returns the contained value or default value, parameter val

std::optional interface

- .value()

returns the contained value or throws bad_optional_access
error

- .value_or(valueType_val)

returns the contained value or default value, parameter val

- .has_value()

returns true if contained value exists, false otherwise

```
void removeOddsFromEnd(vector<int>& vec) {
 while(vec.back().value() % 2 == 1) {
 vec.pop_back();
 }
}
```

Now, if we access the back of an empty vector, we will at least reliably get the bad_optional_access error

```
void removeOddsFromEnd(vector<int>& vec) {
 while(vec.back().has_value() && vec.back().value() % 2 == 1) {
 vec.pop_back();
 }
}
```

This will no longer error, but it is pretty unwieldy:/

```
void removeOddsFromEnd(vector<int>& vec) {
 while(vec.back() && vec.back().value() % 2 == 1) {
 vec.pop_back();
 }
}
```

Better?

```
void removeOddsFromEnd(vector<int>& vec) {
 while(vec.back().value_or(2) % 2 == 1) {
 vec.pop_back();
 }
}
```

Totally hacky, but totally works ;)

```
void removeOddsFromEnd(vector<int>& vec) {
 while(vec.back().value_or(2) % 2 == 1) {
 vec.pop_back();
 }
}
```

Totally hacky, but totally works;) don't do this;)

Recap: The problem with std::vector::back()

- Why is it so easy to accidentally call back() on empty vectors if the outcome is so dangerous?
- The function signature gives us a false promise!

```
valueType& vector<valueType>::back()
```

- Promises to return an something of type valueType
- But in reality, there either may or may not be a "last element" in a vector

An optional take on realVector

More bad code

```
int thisFunctionSucks(vector<int>& vec) {
 return vec[0];
}
```

What happens if Vec is empty? More undefined behavior!

Implementation of vector [] operator

```
valueType& vector<valueType>::operator[](size_t index){
 return *(begin() + index);
}
```

What happens if VEC is empty? More undefined behavior!

std::optional<T&> is not available!

```
std::optional<valueType&>
vector<valueType>::operator[](size_t index){
 return *(begin() + index);
}
```

The underlying memory implications actually get very complicated...

Best we can do is error..which is what .at() does

```
valueType& vector<valueType>::operator[](size_t index){
 return *(begin() + index);
}
valueType& vector<valueType>::at(size_t index){
 if(index >= size()) throw std::out_of_range;
 return *(begin() + index);
}
```


Is this...good?

Pros of using std::optional returns:

- Function signatures create more informative contracts
- Class function calls have guaranteed and usable behavior

Cons:

- You will need to use .value() EVERYWHERE
- (In cpp) It's still possible to do a bad_optional_access
- (In cpp) optionals can have undefined behavior too (*optional does same thing as .value() with no error checking)
- In a lot of cases we want std::optional<T&>...which we don't have

Why even bother with optionals?

std::optional "monadic" interface (C++23 sneak peek!)

- .and_then(function f)

 returns the result of calling f(value) if contained value exists,

 otherwise null opt (f must return optional)
- .transform(function f)
 returns the result of calling f (value) if contained value exists,
 otherwise null opt (f must return optional<valueType>)
- .or_else(function f)
 returns value if it exists, otherwise returns result of calling f

std::optional "monadic" interface (C++23 sneak peek!)

- returns the
- .or else(fu returns valu

- .and_then(f Monadic: a software design pattern with a returns the structure that combines program fragments otherwise n (functions) and wraps their return values in a - .transform(type with additional computation

otherwise n These all let you try a function and will either return the result of the computation or some default value.

std::optional "monadic" interface (C++23 sneak peek!)

- .and_then(function f)

 returns the result of calling f(value) if contained value exists,

 otherwise null opt (f must return optional)
- .transform(function f)
 returns the result of calling f (value) if contained value exists,
 otherwise null opt (f must return optional<valueType>)
- .or_else(function f)
 returns value if it exists, otherwise returns result of calling f

How would it look to use back ()?

```
void removeOddsFromEnd(vector<int>& vec) {
 auto isOdd = [](optional<int> num){
 if (num)
 return num % 2 == 1;
 else
 return std::nullopt;
 //return num ? (num % 2 == 1) : {};
 };
 while(vec.back().and then(isOdd)) {
 vec.pop back();
```

```
(and probably never will)
```

Disclaimer: std::vector::back() doesn't actually

return an optional

Recall: Design Philosophy of C++

- Only add features if they solve an actual problem
- Programmers should be free to choose their own style
- Compartmentalization is key
- Allow the programmer full control if they want it
- Don't sacrifice performance except as a last resort
- Enforce safety at compile time whenever possible

Languages that really use optionals monads

- Rust 🥰 😍

Systems language that guarantees memory and thread safety (take 110L!)

- Swift

Apple's language, made especially for app development

- JavaScript

Everyone's favorite

Type safety still matters in C++!

A sneaky example of type safety...

```
valueType& vector<valueType>::at(size_t index) {
 if(index > size()) {
 throw std::out_of_range;
 }
 return *(begin() + index);
}
```

More bad code

```
void removeFirstA(string& str) {
 int index = str.find('a');
 //do something with index
}
```

- What if there is no 'a' in str?
- No reason str.find shouldn't return an optional (IMO)

Classes with an emphasis on safety

- CS110L Safety in Systems Programming
 - Companion course to 110 111, whenever you take it!
 - Systems...but in Rust
- CS242 Programming Languages
 - Take at least 107 first!
 - Learn a lot of languages
 - Emphasis on Rust

Recap: Type Safety and std::optional

- You can guarantee the behavior of your programs by using a strict type system!
- std::optional is a tool that could make this happen: you can return
 either a value or nothing: .has_value() , .value_or() , .value()
- This can be unwieldy and slow, so cpp doesn't use optionals in most stl data structures
- Many languages, however, do!
- The ball is in your court!
- Besides using them in classes, you can use them in application code where it makes sense! This is highly encouraged :)

Example: Use std::optional in application code!

CODE DEMO!

"Well typed programs cannot go wrong."

- Robert Milner (very important and good CS dude)

Thanks for coming!

•••

Tuesday is the last lecture: Haven will talk about a grab bag of topics! Enjoy your long weekend!