TDDD38 - Advanced programming in C++

Christoffer Holm

Department of Computer and information science

- 1 Dependent Names
- 2 More on Templates
- 3 SFINAE

- 1 Dependent Names
- 2 More on Templates
- 3 SFINAE

Dependent Names

```
struct X
{
 using foo = int;
};
struct Y
{
 static void foo() { }
};
template <typename T>
 struct Z
{
 void foo()
 {
 T::foo; // what does this refer to?
 }
};
```


Dependent Names

T:: foo can refer to these things:

- A type
- · A function
- · A variable

All of which are names that *depend* on T.

Dependent Names

- The compiler can have a hard time to distinguish between these uses;
- To specify that it is a type use the typename keyword;
- If it is a member, then use it as normal.

Dependent Names

```
template <typename T>
struct Z
 void foo()
 // foo should be a type
 typename T::foo x{};
 // or
 // foo is a function
 T::foo();
 // or
 // foo is a variable
 T::foo;
```


- · Dependent names
- Non-dependent names

- Dependent names
 - Is bound at instantiation
 - Name lookup occurs when the template argument is known
 - For member functions in class templates, this is a dependent name
- Non-dependent names

- Dependent names
- Non-dependent names
 - Is bound at definition
 - Name lookup occurs as normal
 - Note: if the meaning of a non-dependent name has changed between definition and instatiation, the program is ill-formed


```
struct Type { };
template <typename T>
void foo()
{
 // dependent name
 typename T::value x{};

 // non-dependent name
 Type t{};
}
```


Ill-formed program

```
struct Type;

template <typename T>
struct Foo
{
 // Type is incomplete during definition
 Type x;
};

// Type is still incomplete during instantiation
Foosint> foo;

// Doesn't matter that we define Type here
// the instantiation above is ill-formed
struct Type { };
```


Ill-formed program

The worst part?

Ill-formed program

The compiler isn't required to report this as an error

Ill-formed program

Fortunately, most compilers do!

Ill-formed program

```
test.cpp:7:8: error: field 'x' has incomplete type 'Type'
Type x;
^
test.cpp:1:8: note: forward declaration of 'struct Type'
struct Type;
^^---
```


typename

```
template <typename T>
class Cls
  struct Inner
 T x;
 T::value_type val;
public:
 static Inner create_inner();
};
template <typename T>
Cls<T>::Inner Cls<T>::create_inner()
 T x{};
 T::value_type val;
 return {x, val};
```


typename

```
template <typename T>
class Cls
  struct Inner
 T x;
 typename T::value_type val;
public:
 static Inner create_inner();
};
template <typename T>
typename Cls<T>::Inner Cls<T>::create_inner()
 T x{};
 typename T::value_type val{};
  return {x, val};
```


Ambiguity

```
template <typename T> struct S1
  template <typename U> struct S2
 static void foo() {}
 };
template <typename T>
void bar()
  S1<T>::S2<T>::foo();
}
```


Which way should the compiler interpret this?

```
S1<T>::S2<T>::f00();
```


Which way should the compiler interpret this?

Dependent names of templates

```
S1<T>::template S2<T>::foo();
```


Dependent names of templates

- If a name depends on a template (as was the case with S1<T>::S2<T>) the compiler cannot assume that the dependent name is a template
- Therefore the only reasonable interpretation must be that the second < is a comparison
- unless we specify it as a template by adding template before the dependent name
- This is true for all operators which can access names; ->, . and ::

- 1 Dependent Names
- 2 More on Templates
- 3 SFINAE

Template parameters

There are three kinds of templates parameters:

- type template parameters
- non-type template parameters
- template template parameters

- What if we want to take a *template* as a parameter?
- That is, a class template that has not been instantiated?
- It is not possible with the two types we have seen so far, type or non-type template parameters
- This is where template template parameters come in!


```
template<template <typename > typename T>
struct Wrap_Int
{
 T<int> wrapper;
};

template <typename T>
struct X
{
 T data;
};

int main()
{
 Wrap_Int<X> x;
}
```


- Here Wrap_Int takes X as a template parameter
- x is passed to wrap_Int as a class template
- Inside Wrap_Int, X will then be instantiated with int
- You can think of it as a "template parameters that takes the name of another template"


```
template <typename T, typename U>
struct Y { };
int main()
{
 // does not work, Y takes 2 template parameters
 Wrap_Int<Y> y;

 // does not work, int is not a template
 Wrap_Int<int> z;
}
```


A more concrete example

A more concrete example

- c is template that takes two template parameters
- T and U are two arbitrary types
- The parameter c is of type C<T, U>
- We instantiate operator<< with:
 - T = int
 - U = allocator<int>
 - C = vector
- Thus we get vector<int, allocator<int>>

A problem appears on the horizon!

```
int main()
{
 map<int, int> m{{1,2},{3,4},{5,6}};
 cout << m << endl;
}</pre>
```

- · This won't work
- std::map takes *three* template parameters

Variadic Templates to the rescue!

```
template <template <typename, typename...> typename C,
 typename... Ts>
ostream& operator<<(ostream& os, C<Ts...> const& c)
  for (auto const& e : c)
 os << e << ' ':
  return os:
int main()
 vector<int> v{1,2,3,4};
 map<int, int> m{{1,2},{3,4},{5,6}};
 cout << v << endl:
 // we would need a operator << for pair <T, U> as well
 cout << m << endl:
```


And now for something completely different...

Forwarding References

```
void fun1(int&& x);
template <typename T>
void fun2(T&& x);
int main()
  int x{};
  fun1(5); // works
```

Forwarding References

```
void fun1(int&& x);
template <typename T>
void fun2(T&& x);
int main()
  int x{};
  fun1(5); // works
  fun1(x); // doesn't work
```


```
void fun1(int&& x);
template <typename T>
void fun2(T&& x);
int main()
  int x{};
  fun2(5); // works
```


```
void fun1(int&& x);
template <typename T>
void fun2(T&& x);
int main()
  int x{};
  fun2(5); // works
  fun2(x); // works?!
```


Forwarding References

T&& denotes:

- a non-const rvalue reference to T
- except if ⊤ is a type template parameter
- then it denotes a forwarding reference


```
template <typename T>
void foo(T&&);
// generated functions:
```

```
int main()
{
 int x{};
 int const y{};

 foo(5);
 foo(x);
 foo(y);
}
```

```
template <typename T>
void foo(T&&);

// generated functions:
void foo(int&&);

foo(5);
foo(x);
foo(y);
}
```


```
template <typename T>
void foo(T&&);

// generated functions:
void foo(int&&);

void foo(int&);

void foo(int const&);

// generated functions:
int main()
{
 int x{};
 int const y{};

 foo(5);
 foo(x);
 foo(y);
}
```


```
template <typename T>
void foo(T&&);

// generated functions:
void foo(int&&);

void foo(int&);

void foo(int const&);
```

```
int main()
{
 int x{};
 int const y{};

 foo(5);
 foo(x);
 foo(y);
}
```

- A forwarding reference can collapse into to any type of reference
- Parameters that are forwarding references will bind to the exact reference that is passed
- Each type of reference passed into the forwarding reference will generate a specific overload


```
template <typename... Ts>
vector<T> store(Ts... list)
{
  vector<T> vec {list...};
  return vec;
}
```


Problems with store

- Every parameter in 1ist is passed by value
- Then they are copied into vec

Problems with store

- Every parameter in list is passed by value
- Then they are copied into vec
- This will cause every parameter passed into the function to be copied twice

Problems with store

- Every parameter in list is passed by value
- · Then they are copied into vec
- This will cause every parameter passed into the function to be copied twice
- But we have move-semantics; we should leverage it whenever possible


```
template <typename... Ts>
vector<T> store(Ts&&... list)
{
  vector<T> vec {list...};
  return vec;
}
```


- When we write Ts&&... we apply a pattern on Ts
- This pattern will bind every type in Ts to a forwarding reference
- Thus generating a function which takes every parameter as they are
- But we are not yet using move semantics, because we will still copy everything into vec


```
#include <utility> // std::forward
template <typename... Ts>
vector<T> store(Ts&&... list)
{
  vector<T> vec {std::forward<Ts>(list)...};
  return vec;
}
```


std::forward

- std::forward is a function template define in <utility>
- it takes a parameter of arbitrary type T and passes it as the correct type of reference
- this is necessary since binding an rvalue into an rvalue reference will give it a name
- therefore the rvalue itself has become an lvalue
- std::forward is a way to "turn it back"

Forwarding References & auto

```
int main()
{
  int x{};

  // will become int&&
  auto&& y{5};

  // will become int&
  auto&& z{x};
}
```


Alias Template

In C++11 alias templates were introduced

```
template <typename T>
using array = std::vector<T>;
```

A template alias refers to a set of template types.

Variable Templates

In C++14 variable templates were introduced

```
template <int N>
bool positive {N > 0};

cout << positive<3> << endl;
cout << positive<-1> << endl;</pre>
```


Variable Templates

- A variable template defines a set of variables
- Must be free variables or static member variables
- I.e. data members in a class-type cannot be templated.

- 1 Dependent Names
- 2 More on Templates
- 3 SFINAE

Suppose the following:

```
template <typename T, int N>
int size(T const (&arr)[N])
{
 return N;
}
template <typename T>
typename T::size_type size(T const& t)
{
 return t.size();
}
```


How should the compiler handle this case?

When we pass an array of type int(&)[N] into size the compiler will:

- 1. examine each size candidate to see if they fit
- notice that both function templates take one argument
- 3. notice that the second version have return type
 typename T::size_type

How should the compiler handle this case?

When we pass an array of type int(&)[N] into size the compiler will:

- 4. see that int(&)[N] is of non-class type, so it cannot have members
- 5. conclude that the second version is invalid

But the first version matches, so should the compiler actually report an error regarding the second version?

The best acronym

Substitution Failure Is Not An Error

Excuse me, what?

- During instantiation of templates the compiler will substitue the template parameters with an actual type or value
- · This substitution can fail for many reasons
- If it does fail, it is not consider an error
- Instead the compiler will move on and try to find another match elsewhere

So it is just a special case? Why should I care?

Somebody realized, in the distant time of the 90's that this can be exploited for some awesome things!

- There are 4 overloads of size, numbered #1 to #4
- #1 will fail for all cases where T does not have a type named size_type (i.e. non-container types)
- #2 will only match arrays (not due to SFINAE)

- Nontype template parameters can be pointers
- so if T is a pointer it can be a template parameter
- In #3 we take a nontype template parameter of type T and have nullptr as default-value
- This will fail if T is not a pointer, since nullptr can only be assigned to pointers

- #4 is a so called variadic function
- variadic functions are a relic from C
- has been made obselete by variadic templates
- a variadic function will only be called if there are no other matching functions
- I.e. it has the lowest priority during overload resolution
- Due to this, it is perfect as a sink

Trigger failure with a bool condition

```
template <bool, typename T = void>
struct enable_if
{
};

template <typename T>
struct enable_if<true, T>
{
 using type = T;
};

template <bool N, typename T = void>
using enable_if_t = typename enable_if<N, T>::type;
```


We need to go deeper!

```
template <int N>
enable if t < (N >= 0) && (N \% 2 == 0) > check()
 cout << "Even!" << endl;
template <int N, typename = enable_if_t<(N >= 0) && (N \% 2 == 1)>>
void check()
 cout << "Odd!" << endl;
template <int N>
void check(enable if t < (N < 0) > = \{\})
 cout << "Negative" << endl:
check<0>();
check<3>();
check<-57>();
```


Nice SFINAE with C++11

```
// if t has a member size()
template <typename T>
auto size(T const& t) -> decltype(t.size())
{
 return t.size();
}
// if t is a pointer
template <typename T>
auto size(T const& t) -> decltype(*t, -1)
{
 return -1;
}
```

```
// if T is an array
template <typename T, size_t N>
auto size(T const (&)[N])
{
 return N;
}

// sink
int size(...)
{
 return 1;
}
```


...What?

Let's take it step by step:

- Trailing return type
- decltype
- comma-operator
- Expression SFINAE

Trailing return type

```
auto foo(int x) -> int
{
  return x;
}
```

```
int foo(int x)
{
  return x;
}
```


decltype

decltype

- decltype is a specifier that collapses to a type
- decltype(...) will deduce the type of the supplied expression
- decltype((...)) will deduce the type and value category of the supplied expression and return an appropriate reference

the comma-operator

```
char sign{(1, 1.0, 'a')};
bool flag{(cout << 1, true)};</pre>
```


the comma-operator

- C++ has an operator called the *comma-operator*
- It takes a comma-separated list of expressions
- evaluates all of the expressions
- and return the final one
- ... never use it for evil (nor when you are lazy)!

Expression SFINAE

```
// only match types which can be incremented
template <typename T>
decltype(T{}++) inc(T& t)
{
  return t++;
}
```


Expression SFINAE

- if a template declaration uses decltype
- every expression in the decltype declaration will trigger a substitution failue if they are invalid
- this is called *expression SFINAE*

Putting it all together!

```
// if t has a member size()
template <typename T>
auto size(T const& t) -> decltype(t.size())
{
 return t.size();
}
// if t is a pointer
template <typename T>
auto size(T const& t) -> decltype(*t, -1)
{
 return -1;
}
```

```
// if T is an array
template <typename T, size_t N>
auto size(T const (&)[N])
{
 return N;
}

// sink
int size(...)
{
 return 1;
}
```


www.liu.se

