std::spaceship

(which doesn't exist)

Motivating use case (LLVM)

```
/// array pod sort - This sorts an array with the specified start and end extent.
/// This is just like std::sort, except that it calls goort instead of using an inlined template.
/// gsort is slightly slower than std::sort, but most sorts are not performance critical in LLVM
/// and std::sort has to be template instantiated for each type, leading to significant measured
/// code bloat. This function should generally be used instead of std::sort where possible.
111
/// This function assumes that you have simple POD-like types that can be compared with operator<
/// and can be moved with memcpy. If this isn't true, you should use std::sort.
111
template <class IteratorTy>
inline void array pod sort(
 IteratorTy Start,
 IteratorTy End,
 int (*Compare)(
 const typename std::iterator traits<IteratorTy>::value type *,
 const typename std::iterator traits<IteratorTy>::value type *)) {
  // Don't dereference start iterator of empty sequence.
  if (Start == End) return;
  gsort(&*Start, End - Start, sizeof(*Start),
 reinterpret cast<int (*) (const void *, const void *)>(Compare));
```

with some of the cruft removed

```
/// array pod sort - This sorts an array with the specified start and end extent.
/// This is just like std::sort, except that it calls goort instead of using an inlined template.
/// gsort is slightly slower than std::sort, but most sorts are not performance critical in LLVM
/// and std::sort has to be template instantiated for each type, leading to significant measured
/// code bloat. This function should generally be used instead of std::sort where possible.
111
/// This function assumes that you have simple POD-like types that can be compared with operator<
/// and can be moved with memcpy. If this isn't true, you should use std::sort.
111
template <typename T>
void array pod sort(T *start, T *end, int (*compare) const T *, const T *))
  // Don't dereference start iterator of empty sequence.
  if (start == end) return;
  std::qsort(/* base */ start,
 /* nelem */ end - start,
 /* width */ sizeof *start.
 /* compar */ reinterpret cast<int (*) (const void *, const void *)>(compare));
```

Some example comparators

```
static int SrcCmp(const std::pair<const CFGBlock *, const Stmt *> *p1,
 const std::pair<const CFGBlock *, const Stmt *> *p2) {
  if (p1->second->getLocStart() < p2->second->getLocStart())
 return -1;
  if (p2->second->getLocStart() < p1->second->getLocStart())
 return 1:
  return 0;
static int compareEntry(const Table::MapEntryTy *const *LHS,
 const Table::MapEntryTy *const *RHS) {
 return (*LHS)->getKey().compare((*RHS)->getKey());
static int CompareCXXCtorInitializers(CXXCtorInitializer *const *X,
 CXXCtorInitializer *const *Y) {
  return (*X)->getSourceOrder() - (*Y)->getSourceOrder();
```

This is a pretty common idiom

Particularly in C.

```
strcmp
(strcoll, strcasecmp...)

qsort
bsearch
```

This is a pretty common idiom

But also (occasionally) in C++!

```
std::string::compare
std::char_traits<T>::compare
std::collate<T>::compare
std::sub_match<T>::compare
```

But look at the variety of these comparators!

```
if (a < b) return -1;
 // the Java programmer's approach
if (a > b) return 1;
return 0;
return a.compare(b); // otherwise known as "delegating the task to someone else"
return a - b;
 // short and sweet, but can lead to bugs
return (a < b) ? -1 : (a > b);
 // my personal favorite
return (a < b)? -1: (b < a)? 1: 0; // the minimalist approach: uses only operator<
if (a != b) return (a < b) ? -1 : 1;
 // the extensible approach
return 0:
```

Wouldn't it be nice if there were a

simple, unified way

to write comparators like these?

This is a solved problem

In Perl, Ruby, Groovy...

This is a solved problem

In Perl, Ruby, Groovy...

The spaceship operator

This is a solved problem

In Perl, Ruby, Groovy...

The spaceship operator

means

$$(a < b) ? -1 :$$

$$(a > b) ? +1 : 0$$

First attempt: LLVM to the rescue!

```
/// array_pod_sort_comparator - This is helper function for array_pod_sort,
/// which just uses operator< on T.
template<typename T>
inline int array_pod_sort_comparator (const void *P1, const void *P2) {
 if (*reinterpret_cast<const T*>(P1) < *reinterpret_cast<const T*>(P2))
 return -1;
 if (*reinterpret_cast<const T*>(P2) < *reinterpret_cast<const T*>(P1))
 return 1;
 return 0;
}
```

First attempt: LLVM to the rescue!

```
/// array_pod_sort_comparator - This is helper function for array_pod_sort,
/// which just uses operator< on T.
template<typename T>
inline int array_pod_sort_comparator (const void *P1, const void *P2) {
 if (*reinterpret_cast<const T*>(P1) < *reinterpret_cast<const T*>(P2))
 return -1;
 if (*reinterpret_cast<const T*>(P2) < *reinterpret_cast<const T*>(P1))
 return 1;
 return 0;
}
```

The problem is inefficiency.

First attempt: LLVM to the rescue!

```
/// array_pod_sort_comparator - This is helper function for array_pod_sort,
/// which just uses operator< on T.
template<typename T>
inline int array_pod_sort_comparator (const void *P1, const void *P2) {
 if (*reinterpret_cast<const T*>(P1) < *reinterpret_cast<const T*>(P2))
 return -1;
 if (*reinterpret_cast<const T*>(P2) < *reinterpret_cast<const T*>(P1))
 return 1;
 return 0;
}
```

The problem is inefficiency.

Two calls to operator< per comparison.

What if T is std::tuple?

libc++'s tuple comparison

```
template <size t Ip>
struct tuple less
 template <class Tp, class Up>
 bool operator()(const Tp& x, const Up& y)
 return tuple less< Ip-1>()( x, y) ||
 (! tuple less< Ip-1>()(__y, __x) && get<_Ip-1>(__x) < get<_Ip-1>(__y));
};
template <>
struct tuple less<0>
 template <class Tp, class Up>
 bool operator()(const Tp&, const Up&)
 return false;
};
template <class ... Tp, class ... Up>
bool operator<(const tuple< Tp...>& x, const tuple< Up...>& y)
 return tuple less<sizeof...(Tp)>()(x, y);
```

=

2 tuple comparisons

2n element comparisons

So what?

Who uses tuples for anything?

Who *compares* tuples?

Unfortunately, lots of people

http://vexorian.blogspot.com/2013/07/more-about-c11-tuples-tie-and-maketuple.html

http://stackoverflow.com/questions/10806036/using-make-tuple-for-comparison

http://stackoverflow.com/questions/6218812/implementing-comparision-operators-via-tuple-and-tie-a-good-idea

http://siliconkiwi.blogspot.com/2012/04/stdtie-and-strict-weak-ordering.html

http://oraclechang.files.wordpress.com/2013/05/c11-a-cheat-sheete28094alex-sinyakov.pdf

http://latedev.wordpress.com/2013/08/12/less-than-obvious/

http://wordaligned.org/articles/more-adventures-in-c++

And on the topic of adding a "spaceship function" to C++:

Generic compare function (Adam Badura)

Why aren't "tri-valent" comparison functions used in the standard library? (K. Frank)

The idiom we want to use in C++14

```
class MyClass {
 int a, b, c, d;
public:
 auto tied() const {
 return std::tie(a,b,c,d);
 bool operator< (const MyClass& rhs) const {</pre>
 return tied() < rhs.tied();</pre>
... array pod sort comparator<MyClass> ...
```

The idiom we want to use in C++14

```
/// array_pod_sort_comparator - This is helper function for array_pod_sort,
/// which just uses operator< on T.
template<typename T>
int array_pod_sort_comparator (const T& a, const T& b) {
  if (a < b)
 return -1;
  if (b < a)
 return 1;
  return 0;
}</pre>
```

This is disastrously inefficient when (a == b)!
Twice as many comparisons as necessary!

We need a trivalent comparison function for tuples.

```
namespace std {
 template <typename T, typename U>
 int spaceship(const T&, const U&);

 template <typename... T, typename... U>
 int spaceship(const tuple<T...>&, const tuple<U...>&);
}
```

```
// The easy part.
//

namespace std {

  template <typename T, typename U>
 int spaceship(const T& x, const U& y)
  {
 return (x < y) ? -1 : (y < x) ? 1 : 0;
}</pre>
```

```
// The easy part.
//
namespace std {
 template <class _Tp, class _Up>
 constexpr int spaceship(const _Tp& __x, const _Up& __y)
 {
 return (__x < __y) ? -1 : (__y < __x) ? 1 : 0;
 }
}</pre>
```

```
// The barely harder part.
//

namespace std {
 int spaceship(const string& x, const string& y)
 {
 int r = x.compare(y);
 return (r < 0) ? -1 : (r > 0);
 }
}
```

```
// The barely harder part.
namespace std {
 template<class Cp, class Tp, class Ap,
 class Up, class Bp>
 int spaceship(const basic string< Cp, Tp, Ap>& x,
 const basic string< Cp, Up, Bp>& y)
 int r = x.compare(0, x.size(), y.data(), y.size());
 return (r < 0) ? -1 : (r > 0);
```

// The hard part.

```
template <size t Ip>
struct tuple spaceship
 template <class Tp, class Up>
 constexpr int operator()(const Tp& x, const _Up& __y) const
 int r = tuple spaceship < Ip-1>()(x, y);
 return ( r != 0) ? r : spaceship(get < Ip-1 > ( <math>x), get < Ip-1 > ( <math>y));
};
template <>
struct tuple spaceship<0>
 template <class Tp, class Up>
 constexpr int operator()(const Tp&, const Up&) const
 return 0;
};
template <class ... Tp, class ... Up>
constexpr int spaceship(const tuple< Tp...>& x, const tuple< Up...>& y)
 static assert(sizeof...( Tp) == sizeof...( Up));
 return tuple spaceship<sizeof...(Tp)>()(x, y);
```

The idiom we should use in C++14

```
class MyClass {
 int a, b, c, d;
public:
 auto tied() const {
 return std::tie(a,b,c,d);
 bool operator< (const MyClass& rhs) const {</pre>
 return spaceship(*this, rhs) < 0;</pre>
int spaceship(const MyClass& a, const MyClass& b) {
 return std::spaceship(a.tied(), b.tied());
... array pod sort comparator<MyClass> ...
```

The idiom we should use in C++14

```
/// array_pod_sort_comparator - This is helper function for array_pod_sort,
/// which just uses "spaceship" on T.
///
template<typename T>
int array_pod_sort_comparator (const T& a, const T& b)
{
  using std::spaceship;
  return spaceship(a, b);
}
... array_pod_sort_comparator<MyClass> ...
```

This is efficient even when (a == b)!
Only as many comparisons as necessary!

Unfortunately...

std::spaceship is not part of C++14.

You know anyone on the standards committee?

