

Async. programming with ranges

Corehard Autumn 2018

dr Ivan Čukić

About me

- KDE development
- Talks and teaching
- Author of "Functional Programming in C++" (Manning)
- Functional programming enthusiast, but not a purist

Disclaimer

Make your code readable. Pretend the next person who looks at your code is a psychopath and they know where you live.

Philip Wadler

ITERATORS

Iterators

At the core of generic programming in STL.

Iterators


```
std::vector<std::string> identifiers;
std::copy_if(
 std::cbegin(tokens),
 std::cend(tokens),
 std::back_inserter(identifiers),
 is_valid_identifier);
```


Iterators

```
std::vector<std::string> identifiers;

std::copy_if(
 std::istream_iterator<std::string>(std::cin),
 std::istream_iterator<std::string>(),
 std::back_inserter(identifiers),
 is_valid_identifier);
```


RANGES

Problems with iterators

Example: Sum of squares

This should be separable into two subtasks:

- squaring the values
- summation

Problems with iterators

Problems with iterators

Proxy iterators

```
template <typename Trafo, typename It>
class transform proxy iterator {
public:
 auto operator*() const
 return transformation(
 *real_iterator);
private:
 Trafo transformation;
 It real_iterator;
```

[iterator, sentinel)

Iterator:

- *i access the value
- ++i move to the next element

Sentinel:

■ i == s - has iterator reached the end?

```
std::vector<int> xs { ... };
accumulate(
 transform(
 xs,
 [] (int x) { ... }),
 0);
```

Word frequency

1986: Donald Knuth was asked to implement a program for the "Programming pearls" column in the Communications of ACM journal.

The task: Read a file of text, determine the n most frequently used words, and print out a sorted list of those words along with their frequencies.

Word frequency

1986: Donald Knuth was asked to implement a program for the "Programming pearls" column in the Communications of ACM journal.

The task: Read a file of text, determine the n most frequently used words, and print out a sorted list of those words along with their frequencies.

His solution written in Pascal was 10 pages long.

Word frequency

Response by Doug McIlroy was a 6-line shell script that did the same:

```
tr —cs A—Za—z '\n' |
tr A—Z a—z |
sort |
uniq —c |
sort —rn |
sed ${1}q
```

Functional thinking – data transformation

With ranges

```
const auto words =
 // Range of words
 istream_range<std::string>(std::cin)
 // Cleaning the input
 view::transform(string_to_lower)
 view::transform(string_only_alnum)
 view::remove_if(&std::string::empty)
 // Sort the result
 | to_vector | action::sort;
```

With ranges

```
const auto results =
 words
 // Group repeated words
 | view::group_by(std::equal_to<>())
 // Count how many repetitions we have
 | view::transform([] (const auto &group) {
 return std::make_pair(
 distance(begin(group), end(group),
 *begin(group));
 })
 // Sort by frequency
 | to_vector | action::sort;
```

With ranges

PUSH

[iterator, sentinel)

Iterator:

- *i access the value
- ++i move to the next element

Sentinel:

■ i == s - has iterator reached the end

[iterator, sentinel)

Iterator:

- *i access the value
- ++i move to the next element

Sentinel:

■ i == s - has iterator reached the end

Push iterators

Push iterators

Each push iterator can:

- Accept values
- Emit values

No need for the accepted and emitted values to be 1-to-1.

Push iterators

- Sources push iterators that only emit values
- Sinks push iterators that only accept values
- Modifiers push iterators that both accept and emit values

Continuation

```
template <typename Cont>
class continuator_base {
public:
 void init() { ... }
 template <typename T>
 void emit(T&& value) const
 {
 std::invoke(m_continuation, FWD(value));
 void notify_ended() const { … }
protected:
 Cont m_continuation;
};
```

Invoke

```
std::invoke(function, arg1, arg2, ...)
```

For most cases (functions, function objects, lambdas) equivalent to:

```
function(arg1, arg2, ...)
```


But it can also invoke class member functions:

```
arg1.function(arg2, ...)
```


Source

```
template <typename Cont>
class values_node: public continuator_base<Cont>, non_copyable {
 void init()
 base::init();
 for (auto&& value: m_values) {
 base::emit(value);
 m_values.clear();
 base::notify_ended();
 }
};
```

Source

Creating a source

As far as the rest of the system is concerned, this node **creates** the messages.

Creating a sink

Creating a transformation

Creating a transformation

```
template <typename Cont>
class transform_node: public continuator_base<Cont>, non_copyable {
public:
 template <typename T>
 void operator() (T&& value) const
 base::emit(std::invoke(m_transformation, FWD(value)));
private:
 Traf m_transformation;
};
```

Filtering

```
template <typename Cont>
class filter_node: public continuator_base<Cont>, non_copyable {
public:
 template <typename T>
 void operator() (T&& value) const
 {
 if (std::invoke(m_predicate, value) {
 base::emit(FWD(value)));
private:
 Predicate m_predicate;
};
```

PIPES

Connecting the components

AST

When the pipeline AST is completed and evaluated, then we get proper pipeline nodes.

Associativity

Different pipes

- Composing two transformations transform(…) | filter(…)
- Connecting a source to the continuation source | transform(…)
- Ending the pipeline filter(…) | sink
- Closing the pipeline source | sink

Different pipes

```
struct source_node_tag {};
struct sink_node_tag {};
struct transformation_node_tag {};

template <typename T>
class values {
public:
 using node_category = source_node_tag;
};
```

Different pipes

```
struct source_node_tag {};
struct sink_node_tag {};
struct transformation_node_tag {};

template <typename T>
class filter {
public:
 using node_category = transformation_node_tag;
};
```

```
template <typename Left, typename Right>
auto operator| (Left&& left, Right&& right)
{
 return …;
}
```

Problem: Defines operator | on all types

Note: Proper concepts will come in C++20. This uses the detection idiom to simulate concepts.

```
if constexpr (!is_source<Left> && !is_sink<Right>) {
 ··· create a composite transformation
} else if constexpr (is_source<Left> && !is_sink<Right>) {
} else if constexpr (!is_source<Left> && is_sink<Right>) {
} else {
```

```
if constexpr (!is_source<Left> && !is_sink<Right>) {
} else if constexpr (is_source<Left> && !is_sink<Right>) {
 ··· transformed source is also a source
} else if constexpr (!is_source<Left> && is_sink<Right>) {
} else {
```

```
if constexpr (!is_source<Left> && !is_sink<Right>) {
} else if constexpr (is_source<Left> && !is_sink<Right>) {
} else if constexpr (!is_source<Left> && is_sink<Right>) {
 ··· transformation with a sink is a sink
} else {
```

```
if constexpr (!is_source<Left> && !is_sink<Right>) {
} else if constexpr (is_source<Left> && !is_sink<Right>) {
} else if constexpr (!is_source<Left> && is_sink<Right>) {
} else {
 ... the pipeline is complete, evaluate it
}
```

Pipes


```
auto new_source = source | transform(...) | filter(...);
auto new_trafo = transform(...) | filter(...);
auto new_sink = filter(...) | sink;
auto pipeline = new_source | new_trafo | new_sink;
```

Pipes

- Easy implementation of reactive systems
- Transparent handling of synchronous vs asynchronous transformations
- High-enough abstraction for more powerful idioms

GOING POSTAL

Functional thinking – data transformation

Functional thinking – data transformation

Functional thinking – data transformation

Distributed pipelines

```
auto pipeline =
 system_cmd("ping"s, "localhost"s)
 | transform(string_to_upper)
 // Parse the ping output
 | transform([] (std::string&& value) {
 const auto pos = value.find_last_of('=');
 return std::make_pair(std::move(value), pos);
 })
 // Extract the ping time from the output
 | transform([] (std::pair<std::string, size_t>&& pair) {
 auto [ value, pos ] = pair;
 return pos == std::string::npos
 ? std::move(value)
 : std::string(value.cbegin() + pos + 1, value.cend());
 })
 // Remove slow pings
 | filter([] (const std::string& value) {
 return value < "0.145"s;
 })
 // Print out the ping info
 | sink{cout};
```

Distributed pipelines

```
auto pipeline =
 system_cmd("ping"s, "localhost"s)
 | transform(string_to_upper)
 voy_bridge(frontend_to_backend_1)
 | transform([] (std::string&& value) {
 const auto pos = value.find_last_of('=');
 return std::make_pair(std::move(value), pos);
 })
 | transform([] (std::pair<std::string, size_t>&& pair) {
 auto [ value, pos ] = pair;
 return pos == std::string::npos
 ? std::move(value)
 : std::string(value.cbegin() + pos + 1, value.cend());
 })
 voy_bridge(backend_1_to_backend_2)
 | filter([] (const std::string& value) {
 return value < "0.145"s;
 })
 voy_bridge(backend_2_to_frontend)
 | sink{cout};
```

Ranges 000000000000000 Push 0000000000000

Pipes 0000000000000 Going postal oooo●o

Live demo

Answers? Questions! Questions? Answers!

Kudos (in chronological order):

Friends at **KDE**Saša Malkov and Zoltán Porkoláb
спасибо Сергею и двум Антонам

MEAP – Manning Early Access Program
Functional Programming in C++
cukic.co/to/fp-in-cpp

