Variadic Templates

Andrei Alexandrescu Research Scientist Facebook

Twitter stream highlight

"Don't think I'll be able to stay up to see whatever Cthuloid-template-horror Andrei Alexandrescu has in store. #GoingNative"

This talk

- Motivation and fundamentals
- True variadic functions
- std::tuple

Motivation and fundamentals

Motivation

- Define typesafe variadic functions
 - C99 macros safer than C++03 variadic functions?!
 - Forwarding with before/after hooks
- Define algebraic types without contortions
 - Sum types (variant)
 - Product types (tuple)
- Specify settings and parameters in policy-based designs

Fundamentals

```
template <typename... Ts>
class C {
 ::::
};

template <typename... Ts>
void fun(const Ts&... vs) {
 ::::
}
```

A New Kind: Parameter Packs

Ts is not a type; vs is not a value!

```
typedef Ts MyList; // error!
Ts var; // error!
auto copy = vs; // error!
```

- Ts is an alias for a list of types
- vs is an alias for a list of values
- Either list may be potentially empty
- Both obey only specific actions

Using Parameter Packs

• Apply sizeof... to it

```
size_t items = sizeof...(Ts); // or vs
```

Expand back

```
template <typename... Ts>
void fun(Ts&&... vs) {
 gun(3.14, std::forward<Ts>(vs)..., 6.28);
}
```

That's about it!

Expansion rules

Use	Expansion
Ts	T1,, Tn
Ts&&	T1&&,, Tn&&
x <ts, y="">::z</ts,>	x <t1, y="">::z,, x<tn, y="">::z</tn,></t1,>
x <ts&, us=""></ts&,>	x <t1&, u1="">,, x<tn&, un=""></tn&,></t1&,>
func(5, vs)	func(5, v1),, func(5, vn)

• (Please note: ellipses on the right are in a different font)

Expansion loci (1/2)

Initializer lists

```
any a[] = { vs... };
```

Base specifiers

```
template <typename... Ts>
struct C : Ts... {};
template <typename... Ts>
struct D : Box<Ts>... { : : : };
```

Member initializer lists

```
// Inside struct D
template <typename... Us>
D(Us... vs) : Box<Ts>(vs)... {}
```

Expansion loci (2/2)

Template argument lists

```
std::map<Ts...> m;
```

- Exception specifications
 - On second thought, scratch that
- Attribute lists

```
struct [[ Ts... ]] IAmFromTheFuture {};
```

Capture lists

```
template <class... Ts> void fun(Ts... vs) {
 auto g = [&vs...] { return gun(vs...); }
 g();
}
```

Multiple expansions

- Expansion proceeds outwards
- These are different expansions!

```
template <class... Ts> void fun(Ts... vs) {
 gun(A<Ts...>::hun(vs)...);
 gun(A<Ts...>::hun(vs...));
 gun(A<Ts>::hun(vs)...);
}
```

Per popular demand: VVTTs

```
template <
 typename T,
 template <
 template <class...> class... Policies
 >
 class ICantBelieveItsNotButter;
```

• Yup, this works.

How to use variadics?

Pattern matching!

```
template <class T1, class T2>
bool isOneOf(T1&& a, T2&& b) {
 return a == b;
}
template <class T1, class T2, class... Ts>
bool isOneOf(T1&& a, T2&& b, Ts&&... vs) {
 return a == b || isOneOf(a, vs...);
}
assert(isOneOf(1, 2, 3.5, 4, 1, 2));
```

True Variadic Functions

Typesafe printf

- Stock printf:
 - Fast
 - Thread-safe
 - Convenient
 - Ubiquitously known
 - Utterly unsafe
- Conventionally: reimplement from first principles
- Here: Add verification and adaptation code

Step 1: Add adaptation routines

```
template <class T>
typename enable_if<is_integral<T>::value, long>::type
normalizeArg(T arg) { return arg; }
template <class T> typename
enable_if<is_floating_point<T>::value, double>::type
normalizeArg(T arg) { return arg; }
template <class T>
typename enable_if<is_pointer<T>::value, T>::type
normalizeArg(T arg) { return arg; }
const char* normalizeArg(const string& arg) {
 return arg.c_str();
```

Preliminary tests

Step 2: Define test for arg-less call

```
void check_printf(const char * f) {
 for (; *f; ++f) {
 if (*f != '%' || *++f == '%') continue;
 throw Exc("Bad format");
 }
}
```

Step 3: Define recursive test

```
template <class T, typename... Ts>
void check_printf(const char * f, const T& t,
 const Ts&... ts) {
 for (; *f; ++f) {
 if (*f != '%' || *++f == '%') continue;
 switch (*f) {
 default: throw Exc("Invalid format char: %", *f);
 case 'f': case 'g':
 ENFORCE(is_floating_point<T>::value);
 break;
 case 's': ...
 return check_printf(++f, ts...); // AHA!!!
 throw Exc("Too few format specifiers.");
```

Step 4: Integration

Further improvements

- Extend to all types (easy)
- Add flags, precision etc (easy but >1 slide)
- Allow odd cases (e.g. print long as pointer)
- Define safe_scanf
- Guard the check:

```
#ifndef NDEBUG
 check_printf(f, normalizeArg(ts)...);
#endif
```

std::tuple

std::tuple

- Largest variadics-related offering in std
- "Product type" packing together any number of values of heterogeneous types
- Generalizes, plays nice with std::pair
- Store layout not specified
 - + Implementation is free to choose optimally
 - Currently neither does
 - No prefix/suffix property

std::tuple introduction

The usual suspects

- Constructors, assignment
- make_tuple
- Equality and ordering comparisons
- swap

Less usual suspects

- pack_arguments
- tie
- tuple_cat
- Allocator constructors, uses_allocator
- Range primitives begin, end

std::tuple structure

```
template <class... Ts> class tuple {};
template <class T, class... Ts>
class tuple<T, Ts...> : private tuple<Ts...> {
private:
 T head_;
 ...
};
```

- Head is a suffix of the structure
- No prescribed layout properties

Implementing std::get

Let's first implement the kth type


```
template <size_t, class> struct tuple_element;
template <class T, class... Ts>
struct tuple_element<0, tuple<T, Ts...>> {
 typedef T type;
};
template <size_t k, class T, class... Ts>
struct tuple_element<k, tuple<T, Ts...>> {
 typedef
 typename tuple_element<k-1, tuple<Ts...>>::type
 type;
};
```

Implementing std::get: base case

- Shouldn't be a member!
- t.template get<1>(), ew

Implementing std::get: recursion

```
template <size_t k, class T, class... Ts>
typename enable_if<k != 0,
 typename tuple_element<k,
 tuple<T, Ts...>>::type&>::type
get(tuple<T, Ts...>& t) {
 tuple<Ts...> & super = t; // get must be friend
 return get<k - 1>(super);
}
```


Summary

- Familiar approach: pattern matching with recursion
- Yet new, too: expansion rules and loci
- True variadic functions finally possible
- std::tuple a useful abstraction for product types