

Метаклассы:

воплощаем мечты в реальность

Сергей Садовников

+

Обо мне

Сергей Садовников

Архитектор ПО в компании "Лаборатория Касперского"

corehard.by

Метаклассы - что это?

Metaclasses

\$class denotes a metaclass.

```
more specific than "class"


interface Shape { /*... public virtual enforced + default ...*/ };
```

\$class interface { /*...public & pure virtual fns only + by default...*/ };

- Typical uses:
 - Enforce rules (e.g., "all functions must be public and virtual")
 - Provide defaults (e.g., "functions are public and virtual by default")
 - Provide implicitly generated functions (e.g., "has virtual destructor by default," "has full comparison operators and default memberwise implementations")

1.

Метаклассы - что это?

https://www.youtube.com/watch?v=6nsyX37nsRs

Метаклассы - что это?

- Новая языковая сущность
- Управляет генерацией AST и кода
- "Метапрограммирование" в императивном стиле
- Потенциальная замена макросам и некоторым шаблонам

Метаклассы - зачем?

https://www.youtube.com/watch?v=80BZxujhY38

Метаклассы - зачем?

Основное назначение:

- 1. Ещё одна степень обобщения: описывать общие свойства целых групп классов ("interface", "value", "property" и т. д.), создавать библиотеки метаклассов
- "Концепты на стероидах": позволяют верифицировать свойства классов в императивном стиле
- Inplace-расширение компилятора (и языка): непосредственная манипуляция AST
 на этапе компиляции с целью привести объявление класса к нужному виду
 (задание новых свойств, добавление методов, перегрузка операторов и т. п.

Базируются на:

- 1. Static reflection (p0712)
- Generative metaprogramming: code generation and injection (p0712, Code generation in C++)

Описано в <u>p0707 (revision 3)</u>

```
struct IEnumerator : public IUnknown
{
  virtual ~IEnumerator() {}

  virtual HRESULT Reset() = 0;
  virtual HRESULT MoveNext(BOOL* succeeded) = 0;
  virtual HRESULT Current(IUnknown** item) = 0;
};
```

```
interface lEnumerator
{
 void Reset();
 BOOL MoveNext();
 IUnknown* Current();
};
```

Метакласс

```
interface lEnumerator
{
 void Reset();
 BOOL MoveNext();
 IUnknown* Current();
};
```

```
$class interface {
 virtual ~interface() {}
 constexpr {
 compiler.require($interface.variables().empty(), "interfaces may not contain data");
 for (auto f : $interface.functions()) {
 compiler.require(!f.is_copy() && !f.is_move(),
 "interfaces may not copy or move; consider a virtual clone() instead");
 if (!f.has access())
 f.make public();
 compiler.require(f.is public(), "interface functions must be public");
 f.make pure virtual();
 f.parameters().add($f.return_type() *);
 f.set type(HRESULT);
 f.bases().push front(IUnknown);
```

```
$class interface {
interface |Enumerator
 virtual ~interface() {}
 constexpr {
 compiler.require($interface.variables().empty(), "interfaces may not contain data");
  void Reset();
 for (auto f: $interface.functions()) {
 compiler.require(!f.is_copy() && !f.is_move(),
  BOOL MoveNext();
 "interfaces may not copy or move; consider a virtual clone()
 instead"):
  IUnknown* Current();
 if (!f.has access())
};
 f.make public();
 compiler.require(f.is_public(), "interface functions must be public");
 f.make pure virtual();
 f.parameters().add($f.return_type() *);
 f.set_type(HRESULT);
 f.bases().push_front(IUnknown);
 struct | Enumerator : public | Unknown
 virtual ~ IEnumerator() {}
 virtual HRESULT Reset() = 0;
 virtual HRESULT MoveNext(BOOL* succeeded) = 0;
 virtual HRESULT Current(IUnknown** item) = 0;
 };
```

```
В соответствии с p0707r1/p0707r2
$class interface {
 virtual ~interface() {}
 constexpr {
 compiler.require($interface.variables().empty(), "interfaces may not contain data");
 for (auto f : $interface.functions()) {
 compiler.require(!f.is_copy() && !f.is_move(),
 "interfaces may not copy or move; consider a virtual clone() instead");
 if (!f.has access())
 f.make public();
 compiler.require(f.is public(), "interface functions must be public");
 f.make pure virtual();
 f.parameters().add($f.return_type() *);
 f.set type(HRESULT);
 f.bases().push front(IUnknown);
```

```
В соответствии с р0707r3
template<typename T, typename S>
constexpr void interface(T target, const S source) {
 compiler.require(source.variables().empty(), "interfaces may not contain data");
 for (auto f : source.member functions()) {
 compiler.require(!f.is_copy() && !f.is_move(), "interfaces may not copy or move; consider a virtual clone() instead");
 if (!f.has_access())
 f.make public();
 compiler.require(f.is_public(), "interface functions must be public");
 auto ret = f.return type();
 if (ret == $void) {
 -> (target) class {
 virtual HRESULT idexpr(f)( inject(f.parameters())) = 0;
 } else {
 -> (target) class {
 virtual HRESULT idexpr(f)(__inject(f.parameters()), typename(ret)* retval) = 0;
```

```
constexpr void basic_enum(meta::type target, const meta::type source) {
 value(target, source); // a basic enum is-a value
 compiler.require(source.variables().size() > 0, "an enum cannot be empty");
 if (src.variables().front().type().is auto())
 ->(target) { using U = int; } // underlying type
 else ->(target) { using U = (src.variables().front().type())$; }
 for (auto o : source.variables()) {
 if (!o.has access()) o.make public();
 if (!o.has storage()) o.make constexpr();
 if (o.has auto type()) o.set type(U);
 compiler.require(o.is_public(), "enumerators must be public");
 compiler.require(o.is_constexpr(), "enumerators must be constexpr");
 compiler.require(o.type() == U, "enumerators must use same type");
 ->(target) o;
 ->(target) { U value; } // the instance value
 compiler.require(source.functions().empty(), "enumerations must not have functions");
 compiler.require(source.bases().empty(), "enumerations must not have base classes");
```

Метаклассы

Проблемы:

- Базируется на ещё не принятых пропозалах -> предлагаемый синтаксис может меняться
- Неизвестно, когда всё это примут. По некоторым оценкам не раньше C++2z
- Не все возможные варианты использования детально рассмотрены в публично доступных документах

Метаклассы

Проблемы:

- Базируется на ещё не принятых пропозалах -> предлагаемый синтаксис может меняться
- Неизвестно, когда всё это примут. По некоторым оценкам не раньше C++2z
- Не все возможные варианты использования детально рассмотрены в публично доступных документах

А если хочется раньше?

- Ждать принятия в стандарт и поддержки компиляторами
- Использовать шаблонную магию и макросы
- Реализовать и использовать сторонние утилиты

Метаклассы

Проблемы:

- Базируется на ещё не принятых пропозалах -> предлагаемый синтаксис может меняться
- Неизвестно, когда всё это примут. По некоторым оценкам не раньше C++2z
- Не все возможные варианты использования детально рассмотрены в публично доступных документах

А если хочется раньше?

- Ждать принятия в стандарт и поддержки компиляторами
- Использовать шаблонную магию и макросы
- Реализовать и использовать сторонние утилиты

Достоинства:

- Не требуется особой поддержки со стороны компиляторов
- Реализация в рамках актуальных стандартов
- Может быть легко встроена в сборочный тулчейн
- Может сделать кодовую базу проектов проще и упростить поддержку

Достоинства:

- Не требуется особой поддержки со стороны компиляторов
- Реализация в рамках актуальных стандартов
- Может быть легко встроена в сборочный тулчейн
- Может сделать кодовую базу проектов проще и упростить поддержку

Недостатки:

- Не соответствует одной из целей создания метаклассов ("Eliminate the need to invent non-C++ "side languages" and special compilers, such as Qt moc, COM MIDL, and C++/CX")
- Собственный "птичий" язык для описания специальных конструкций
- Не всегда удобное использование предлагаемых возможностей
- Потенциальная несовместимость с итоговым вариантом пропозала

Основные возможности:

- Позволяет объявлять метаклассы
- Позволяет объявлять инстансы конкретных метаклассов
- В метаклассах позволяет проверять свойства инстансов и генерировать диагностику
- Позволяет внедрять в инстансы метаклассов новый код/изменять существующий
- Всё это в рамках одной кодовой базы

Требования:

- Совместимость со стандартами С++14/17 (идеально с С++11)
- Совместимость с популярными компиляторами (gcc/clang/MSVC)
- Лёгкость интеграции в сборочный тулчейн
- Относительная простота использования возможностей
- С++ на входе С++ на выходе, ничего больше

Основная идея реализации:


```
$_metaclass(Interface) {
 static void GenerateDecl() {
 compiler.message("Hello world from metaprogrammer!");
 compiler.require($Interface.variables().empty(), "Interface may not contain data members");
 $_inject(public) {
 enum {InterfaceId = 100500};
 for (auto& f: $Interface.functions()) {
 compiler.require(f.is_implicit() || (!f.is_copy_ctor() && !f.is_move_ctor()),
 "Interface can't contain copy or move constructor");
 compiler.require(f.is_public(), "Inteface function must be public");
 f.make pure virtual();
```

Макрос для объявление метакласса

```
$_metaclass(Interface) {
 Метод, отвечающий за генерацию декларации
 static void GenerateDecl() {
 compiler.message("Hello world from metaprogrammer!");
 compiler.require($Interface.variables().empty(), "Interface may not contain data members");
 Интерфейс к "компилятору"
 $_inject(public) {
 Макрос для внедрения нового кода в класс
 enum {InterfaceId = 100500};
 Ссылка на обрабатываемый инстанс метакласса
 for (auto& f: $Interface.functions()) {
 compiler.require(f.is_implicit() || (!f.is_copy_ctor() && !f.is_move_ctor()),
 "Interface can't contain copy or move constructor");
 compiler.require(f.is_public(), "Inteface function must be public");
 f.make pure virtual();
```

```
$_class(TestIface, Interface)
{
 void TestMethod1();
 std::string TestMethod2(int param)
const;
};
```

```
$ metaclass(Interface) {
$_class(Testlface, Interface)
 static void GenerateDecl() {
 compiler.message("Hello world from metaprogrammer!");
 compiler.require($Interface.variables().empty(), "Interface may not contain data members");
  void TestMethod1();
  std::string TestMethod2(int param)
 $ inject(public) {
 enum {InterfaceId = 100500};
const;
};
 for (auto& f : $Interface.functions()) {
 compiler.require(f.is_implicit() || (!f.is_copy_ctor() && !f.is_move_ctor()),
 "Interface can't contain copy or move constructor");
 compiler.require(f.is_public(), "Inteface function must be public");
 f.make pure virtual();
 class TestIface {
 public:
 enum { InterfaceId = 100500 };
 virtual void TestMethod1() = 0;
 virtual std::string TestMethod2(int param) const = 0;
 protected:
 private:
```

```
struct TestStruct
{
  int a;
  std::string b;

template <typename Arch>
  void serialize(Arch &ar, unsigned int ver)
  {
 ar & a;
 ar & b;
  }
};
```

```
struct TestStruct
 struct AnotherTestStruct1
 struct AnotherTestStruct2
 struct AnotherTestStruct3
 struct AnotherTestStruct4
 struct AnotherTestStruct5
 // Members
 template <typename Arch>
 void serialize(Arch &ar, unsigned int ver)
 // Serializer impl
```

```
$_struct(TestStruct, BoostSerializable)
{
  int a;
  std::string b;
};
```

```
$_metaclass(BoostSerializable) {
 static void GenerateDecl() {
 $_inject(public) [&, name="serialize"](auto& ar, const unsigned int ver) -> void
 {
 $_constexpr for (auto& v : $BoostSerializable.variables())
 $_inject(_) ar & $_v(v.name());
 };
 }
};
```

```
$_struct(TestStruct, BoostSerializable)
{
  int a;
  std::string b;
};
```


```
class TestStruct {
public:
 template <typename T0> void serialize(T0 &ar, const unsigned int ver) {
 ar & a;
 ar & b;
 }
 int a;
 std::string b;
}
```

```
$_metaclass(BoostSerializableSplitted) {
  static void GenerateDecl() {
 $ inject(public) [&, name="load"](auto& ar, unsigned int ver) -> void
 $_constexpr for (auto& v : $BoostSerializableSplitted.variables())
 $_inject(_) ar >> $_v(v.name());
 $_inject(public) [&, name="save", is_const=true](auto& ar, unsigned int ver) -> void
 $_constexpr for (auto& v : $BoostSerializableSplitted.variables())
 $ inject( ) ar << $ v(v.name());</pre>
 };
 $_inject(public) [&, name="serialize"](auto& ar, const unsigned int ver) -> void
 boost::serialization::split_member(ar, $_safe(*this), ver);
```

```
class TestStruct {
public:
 template <typename T0> void load(T0 &ar, unsigned int ver) {
 ar << a:
 ar << b;
 template <typename T0> void save(T0 &ar, unsigned int ver) const {
 ar >> a;
 ar >> b;
 template <typename T0> void serialize(T0 &ar, const unsigned int ver) {
 boost::serialization::split_member(ar, *this, ver);
 int a:
 std::string b;
protected:
private:
```

- \$_metaclass(Name) макрос, с помощью которого объявляется метакласс
- **\$_class**(Name, MetaclassName) макрос, с помощью которого объявляется инстанс метакласса
- **\$_inject**(Visibility) макрос-префикс, который приводит к вставке следующего за ним блока в тело инстанса метакласса
- \$_constexpr() макрос-префикс, помечающий следующий за ним оператор как вычисляемый на этапе компиляции
- \$_inject_xxx(Name, Visibility), где XXX это enum, struct, class или union макрос-префикс, который приводит к вставке следующего за ним блока в тело инстанса метакласса в виде отдельной структуры, enum'a, класса или объединения
- **\$_n**(expr) макрос, который заменяется значением выражения expr, вычисленного на этапе компиляции
- \$_t(expr) макрос, который заменяется типом выражения expr, вычисленного на этапе компиляции
- **\$_safe**(expr) макрос, который заменяется на expr

compiler - экземпляр класса meta::CompilerImpl, предоставляющий доступ к глобальным методам типа require, error, message и т. п.

meta::TypeInfo - класс, предоставляющий различную информацию о конкретном типе

meta::MemberInfo - класс, предоставляющий различную информацию о конкретном

члене класса

meta::Methodinfo - класс, предоставляющий различную информацию о конкретном методе класса

meta::ClassInfo - класс, предоставляющий различную информацию о конкретном классе. Видимые в методах реализации метакласса переменные вида \$Interface - именно этого типа

Перечисленные типы (и переменные), по сути - read/write-интерфейс к AST и компилятору

Metaclasses processing tool

Metaclasses processing tool

- 1. Детально анализирует AST декларации метакласса
- Фактически исполняет код декларации метакласса используя в качестве исходных данных отрефлексированный AST конкретного инстанса
- 3. Обеспечивает печать диагностических сообщений и проверку предикатов
- Модифицирует отрефлексированный AST в соответствии с прописанной в меткалассе логикой
- Инжектирует в инстанс метакласса заданные фрагменты кода с учётом constexprконструкций

compiler.require(\$Interface.variables().empty(), "Interface may not contain data members");

1. Интерпретатор операторов определяет, что это выражение

- 1. Интерпретатор операторов определяет, что это выражение
- 2. Вычислитель определяет, что выражение это вызов члена класса

- 1. Интерпретатор операторов определяет, что это выражение
- 2. Вычислитель определяет, что выражение это вызов члена класса
- Объект, к которому применяется вызов метода, отображается на реализацию интерфейса к компилятору

- 1. Интерпретатор операторов определяет, что это выражение
- 2. Вычислитель определяет, что выражение это вызов члена класса
- Объект, к которому применяется вызов метода, отображается на реализацию интерфейса к компилятору
- 4. Начинают вычисляться параметры

- 1. Интерпретатор операторов определяет, что это выражение
- 2. Вычислитель определяет, что выражение это вызов члена класса
- Объект, к которому применяется вызов метода, отображается на реализацию интерфейса к компилятору
- 4. Начинают вычисляться параметры
- 5. Первый параметр вызов члена класса

- 1. Интерпретатор операторов определяет, что это выражение
- 2. Вычислитель определяет, что выражение это вызов члена класса
- Объект, к которому применяется вызов метода, отображается на реализацию интерфейса к компилятору
- 4. Начинают вычисляться параметры
- 5. Первый параметр вызов члена класса
- 6. '\$Interface' отображается на дескриптор инстанса метакласса

- 1. Интерпретатор операторов определяет, что это выражение
- 2. Вычислитель определяет, что выражение это вызов члена класса
- Объект, к которому применяется вызов метода, отображается на реализацию интерфейса к компилятору
- 4. Начинают вычисляться параметры
- 5. Первый параметр вызов члена класса
- 6. '\$Interface' отображается на дескриптор инстанса метакласса
- Последовательно вызываются: метод, возвращающий коллекцию переменных, а затем - 'empty()'

- 1. Интерпретатор операторов определяет, что это выражение
- 2. Вычислитель определяет, что выражение это вызов члена класса
- Объект, к которому применяется вызов метода, отображается на реализацию интерфейса к компилятору
- 4. Начинают вычисляться параметры
- 5. Первый параметр вызов члена класса
- 6. '\$Interface' отображается на дескриптор инстанса метакласса
- Последовательно вызываются: метод, возвращающий коллекцию переменных, а затем - 'empty()'
- 8. Второй параметр, строковый литерал, конвертируется в строку

- 1. Интерпретатор операторов определяет, что это выражение
- 2. Вычислитель определяет, что выражение это вызов члена класса
- Объект, к которому применяется вызов метода, отображается на реализацию интерфейса к компилятору
- 4. Начинают вычисляться параметры
- 5. Первый параметр вызов члена класса
- 6. '\$Interface' отображается на дескриптор инстанса метакласса
- Последовательно вызываются: метод, возвращающий коллекцию переменных, а затем - 'empty()'
- 8. Второй параметр, строковый литерал, конвертируется в строку
- Вызывается метод 'require', который в зависимости от значения первого параметра либо выводит диагностическое сообщение, либо нет

Нюансы реализации:

- ОЧЕНЬ СЛОЖНОЕ И ПОДРОБНОЕ AST
- Необходимость следить за областями видимости и, соответственно, временем жизни объектов и промежуточных результатов вычислений
- Логика вычисления некоторых конструкций нетривиальна. Например, range-based for loop
- Необходимость отделять то, что нужно интерпретировать, от того, что нужно инжектировать в результирующий код

- Связка boost::variant + boost::apply_visitor + C++14 + SFINAE очень мощная.
 Позволяет упростить ряд конструкций.
- Атрибуты, введённые в язык, очень сильно помогают в разметке узлов AST и их последующем анализе
- Нет видимой необходимости поддерживать весь набор базовых типов в С++

Интеграция с системой сборки

```
include directories(
 ${CODEGEN DIR}
 ${CODEGEN_ROOT_DIR}/include
set (CODEGEN DIR ${CMAKE CURRENT BINARY DIR}/codegen)
file (MAKE_DIRECTORY ${CODEGEN_DIR}/generated)
set (METACLASSES_GEN_FILE ${CODEGEN_DIR}/generated/structs.meta.h)
set (CODEGEN_ROOT_DIR "d:/projects/work/Personal/autoprogrammer/autoprogrammer")
set (CODEGEN TOOL "d:/projects/work/Personal/autoprogrammer/autoprogrammer-build/MSVC2015-Debug/fl-codegen.exe")
add custom command(OUTPUT ${METACLASSES GEN FILE}
 COMMAND $(CODEGEN TOOL) ARGS -gen-metaclasses -show-clang-diag -ohdr $(METACLASSES GEN FILE) -input
${CMAKE_CURRENT_SOURCE_DIR}/structs.h -- clang-cl -std=c++14 -x c++ ${CMAKE_CXX_FLAGS} -I ${CODEGEN_ROOT_DIR}/include -I
${BOOST ROOT}
 MAIN DEPENDENCY ${CMAKE CURRENT SOURCE DIR}/structs.h
 DEPENDS $(CODEGEN BIN NAME) serialization metaclass.h
 COMMENT "Generating metaclasses implementation for ${CMAKE_CURRENT_SOURCE_DIR}/structs.h"
add executable (${PROJECT_NAME} "main.cpp" "serialization metaclass.h" "structs.h" ${METACLASSES_GEN_FILE})
target link libraries(${PROJECT_NAME} Boost::serialization)
```

Интеграция с системой сборки

```
include directories(
 ${CODEGEN DIR}
 ${CODEGEN ROOT DIR}/include
set (CODEGEN DIR ${CMAKE CURRENT BINARY DIR}/codegen)
file (MAKE_DIRECTORY ${CODEGEN_DIR}/generated)
set (METACLASSES_GEN_FILE ${CODEGEN_DIR}/generated/structs.meta.h)
set (CODEGEN_ROOT_DIR "d:/projects/work/Personal/autoprogrammer/autoprogrammer")
set (CODEGEN TOOL "d:/projects/work/Personal/autoprogrammer/autoprogrammer-build/MSVC2015-Debug/fl-codegen.exe")
add custom command(OUTPUT ${METACLASSES GEN FILE}
 COMMAND ${CODEGEN TOOL} ARGS -gen-metaclasses -ohdr ${METACLASSES GEN FILE} -input
${CMAKE CURRENT SOURCE DIR}/structs.h -- clang-cl -std=c++14 -x c++ ${CMAKE CXX FLAGS} -I ${CODEGEN ROOT DIR}/include -I
${BOOST ROOT}
 MAIN DEPENDENCY ${CMAKE CURRENT SOURCE DIR}/structs.h
 DEPENDS $(CODEGEN BIN NAME) serialization metaclass.h
 COMMENT "Generating metaclasses implementation for ${CMAKE_CURRENT_SOURCE_DIR}/structs.h"
add executable (${PROJECT_NAME} "main.cpp" "serialization metaclass.h" "structs.h" ${METACLASSES_GEN_FILE})
target link libraries(${PROJECT_NAME} Boost::serialization)
```

Дальнейшие планы

- Доработка основных возможностей интерпретатора
- Отладка и настройка сборки под разные системы и компиляторы
- Докер-образы с уже установленной утилитой
- Расширение возможностей frontend'a:
 - манипуляция с типами
 - возможность генерации не только в .h-файлы, но и в .cpp
 - возможность задания нескольких метаклассов для одного инстанса
 - о приведение в соответствие с последней (r4) ревизии p0707

Полезные ссылки

- Пропозал по метаклассам: http://www.open-std.org/jtc1/sc22/wg21/docs/papers/2018/p0707r3.pdf
- Пропозал по static reflection (один из): http://www.open-std.org/jtc1/sc22/wg21/docs/papers/2017/p0712r0.pdf
- Доклад Герба Саттера с ACCU 2017: https://www.youtube.com/watch?v=6nsyX37nsRs
- Доклад Герба Саттера с CppCon 2018: https://www.youtube.com/watch?v=80BZxujhY38
- Реализация metaclasses processing tool:
 https://github.com/flexferrum/autoprogrammer/tree/metaclasses
- Презентация по "автопрограммисту":
 https://docs.google.com/presentation/d/1v0lJqkQVrDUbaKy7_79Vg67EcrNKpBB9yruZlvo8f0c/edit?usp=sharing

Спасибо!

Вопросы?:)

Сергей Садовников

flexferrum@gmail.com