Лекция 6. To SFINAE or not to SFINAE ©

ITMO+CSC

Выбор кода в зависимости от типа

• Самый простой вариант – перегрузка функции

```
struct currency value
 string name;
 double value;
5.
 };
 // by overloading
 ostream& operator<<(ostream&, int)</pre>
 { /*...*/ }
10.
11.
 ostream& operator<<(ostream& os, currency_value v)</pre>
12.
 { os << "(" << v.name << "; " << v.value << ")"; }
13.
```

Выбор кода в зависимости от типа

• Выбор класса по типу используемому типу можно осуществить специализацией шаблона

Выбор типа по условию

• Как осуществить выбор типа по заданному условию?

```
template<class T>
 struct sequence
 vector<T> data ;
5.
 };
6.
 template<class T, bool is_polymorph>
8.
 struct sequence
9.
10.
 typedef /* ??? */ value type;
 vector<value_type> data_;
11.
12.
 };
```

Выбор типа по условию

- Простое решение специализация класса.
- Плохо масштабируется придется
 - выделять общую базу,
 - для каждого подобного использования делать специализацию

```
template<class T, bool is polymorph>
 struct sequence
3.
 typedef T* value type;
5.
 vector<value_type> data_;
6.
 };
7.
 template<class T>
8.
9.
 struct sequence<T, false>
10.
11.
 typedef T value type;
12.
 vector<value type> data ;
13.
 };
```

Выбор типа по условию

• Можно сделать специальную метафункцию, предоставляющую выбор типа по условию

```
template<bool take first, class T1, class T2>
2.
 struct select
3.
 { typedef T1 type; };
4.
5.
 template<class T1, class T2>
6.
 struct select<false, T1, T2>
7.
 { typedef T2 type; };
8.
9.
 // result
10.
 template<class T, bool polymorph>
11.
 struct sequence
12.
13.
 typedef
 typename select<polymorph, T*, T>::type
14.
15.
 value type;
16.
 vector<value type> data ;
17.
 };
```

Проверка приводимости

- Хотим проверить, является ли В открытым базовым классом для D?
- Попробуем это сделать через перегрузку функции.
- Обратите внимание нет определений функций.

```
1.
 typedef char yes;
 typedef struct { yes dummy [2]; } no;
 yes check(B);
5.
 no check(...);
6.
7.
 // why not this way?
 template<class T>
8.
9.
 no check(T);
10.
 const bool conv_exist = sizeof(check(D())) == sizeof(yes);
11.
```

Проверка на базовый класс

• Оформим в виде класса или макроса.

```
1.
 template<class Dptr, class Bptr>
2.
 class converts to
3.
4.
 typedef char yes;
5.
 typedef struct { yes dm[2]; }no;
6.
 static yes check(Bptr);
7.
8.
 static no check(...);
9.
10.
 static Dptr makeDptr();
11.
12.
 public:
13.
 // by agreement used in STL
 enum {value = sizeof(check(makeDptr())) == sizeof(yes) };
14.
15.
 };
16.
17.
 #define BASE N DERIVED(B, D)
18.
 converts to <const D*, const B*>::value &&
 !is same<const B*, const void*>::value;
19.
```

SFINAE

- SFINAE Substitutaion Failure Is Not An Error
- При определении перегрузки функции ошибочное инстанцирование шаблонов не вызывают ошибку компиляции, а выбрасывает функцию из списка кандидатов на наиболее подходящую перегрузку.
- SFINAE работает только с перегрузкой функций.
- Перегрузки могут отбрасываться в том случае, когда их невозможно инстанцировать из-за возникающей синтаксической ошибки компиляция при этом продолжается без ошибок (если, факт наличия ошибки зависит от параметра этого шаблона).
- Не забывайте предоставить альтернативу.
- SFINAE рассматривает только заголовок функции, ошибки в теле функции будут пропущены.

Проверка на контейнер

- Проверим наличие методов begin и end.
- Работает для vector и list, но не для set или map. Почему?

```
1.
 template<class T>
 struct has begin end
3.
 typedef char yes;
 typedef struct { yes dm[2]; } no;
5.
6.
7.
 template<
 class U,
9.
 typename U::iterator (U::*)(),
 typename U::iterator (U::*)()>
10.
11.
 struct checker{};
12.
13.
 template<class U>
14.
 static yes check(checker<U, &U::begin, &U::end>*);
15.
 template<class U>
 static no check(...);
16.
17.
18.
 public:
19.
 enum { value = sizeof(check<T>(0)) == sizeof(yes) };
20.
 };
```

Тут у нас по плану небольшой урок магии...

Проверка на контейнер

• Можно проверить даже на наличие функции, полученной от базового класса. Для этого воспользуемся decltype.

```
template <class T>
 struct has_begin_end
4.
 typedef char yes;
 typedef struct { yes dummy[2]; }no;
5.
6.
 template <typename U>
8.
 static auto test(U* u)
 -> decltype((*u).begin(), (*u).end(), yes());
9.
 static no test(...);
10.
11.
12.
 enum { value = (sizeof(yes) == sizeof test((T*)0)) };
13.
 };
```

Выбор по свойству типа

B STL и Boost несколько отличаются эти типы.

```
std::enable_if == boost::enable_if_c
```

B Boost также есть [lazy_] {enable/disable}_if [_c]

```
1. template <bool Cond, class T = void>
2. struct enable_if
3. {
4. typedef T type;
5. };
6.
7. template <class T>
8. struct enable_if<false, T>
9. {};
```

Выбор по свойству типа

```
template<class T>
 typename enable_if<has_begin_end<T>::value>::type
 my print(T const& cont)
5.
 for(auto const& item: cont)
 cout << item << " ";</pre>
6.
8.
 template<class T>
10.
 void my print(
11.
 T const& value,
12.
 typename enable if<!has begin end<T>::value>::type* = 0)
 { cout << value; }
13.
```

- Возвращать или передавать?
 - из конструкторов нельзя ничего вернуть
 - операторы часто фиксируются количество переданных им параметров
 - оператор приведения должен возвращать зафиксированный тип
 - в остальных случаях есть выбор!

Вопросы?

Завтра

- New C++ features (C++11/14)
- Bind and function

• Задача на дом: reflection