

New C++ features for writing DSLs

CoreHard 2019, Minsk

dr Ivan Čukić

About me

- Independent trainer / consultant
- KDE developer
- Author of the "Functional Programming in C++" book
- University lecturer

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

INTRODUCTION

Introduction

```
select name from participants;
```

$$[a-zA-Z][a-zA-Z0-0_]*$$

DSLs and C++

Limited:

- .something syntax
- Operators
- Braces and parentheses

Introduction

Introduction

BASICS


```
user.name = "Martha";
user.surname = "Jones"; // exception!
user.age = 42;
```

Copy-and-swap

```
type& operator=(const type& value)
{
 auto tmp = value;
 tmp.swap(*this);
 return *this;
}
```

```
auto tmp = user;
tmp.name = "Martha";
tmp.surname = "Jones";
tmp.age = 42;
tmp.swap(user);
```

```
with(user) (
 name = "Martha",
 surname = "Jones",
 age = 42
);
```


© Ivan Čukić, 2019


```
class transaction {
public:
 transaction(user_t& user)
 : m user{user}
 {}
 void operator() (...)
private:
 user_t& m_user;
```

Defines the object the transaction will operate on

A reference to the object

```
class transaction {
public:
 transaction(user_t& user)
 : m user{user}
 {}
 void operator() (...)
private:
 user_t& m_user;
```

Call operator takes a list of actions to perform

© Ivan Čukić, 2019

Introduction

```
template <typename Member, typename Value>
struct update {
 update(Member member, Value value)
 : member{member}
 , value{std::move(value)}
 Member member;
 Value value;
};
```

Note that the update structure does not know which object it will be updating.

© Ivan Čukić, 2019


```
template <typename Member>
struct field {
 field(Member member)
 : member{member}
 template <typename Value>
 update<Member, Value> operator=(Value&& value) const
 return update{member, FWD(value)};
 Member member;
```

```
field name{--};
field surname{--};
field age{--};
```

```
#define field(name) field_impl([] (auto& object) -> auto& { \
 return object.name; \
})

with(user) (
 field(name) = "Martha",
 field(surname) = "Jones",
 field(age) = 42
);
```


Transaction

We'll model a simple transaction concept:

- The update action is activated using the call operator:
- Each update action returns a bool indicating success or failure.

```
auto update_action{name = "Martha"};
if (update_action(user)) {
 // success
}
```

© Ivan Čukić, 2019

Transaction

```
class transaction {
public:
 template <typename... Updates>
 bool operator() (Updates&&... updates)
 auto temp = m_user;
 Invoke each update action on the temp
 object, and swap temp and *this only
 if they all succeeded
```


Transaction

```
class transaction {
public:
 template <typename... Updates>
 bool operator() (Updates&&... updates)
 auto temp = m_user;
 if ((... && FWD(updates)(temp))) {
 temp.swap(m_user);
 return true;
 return false;
```

Ideal simple DSL:

- Context-free
- AST that fits semantics
- Uses only simple constructs

CONTEXT


```
template <typename... Nodes>
class expression {
 template <typename Continuation>
 auto operator| (Continuation&& cont) &&
 {
 ...
 }
};
```

std::function: type erasure is cool but slow.

Use a right-associative operator »= to appease Haskell gods?

std::function: type erasure is cool but slow.

Expression templates to the rescue!

```
template <typename... Nodes>
class expression {
 template <typename Continuation>
 auto operator | (Continuation&& cont) &&
 return expression(
 std::tuple_cat(
 std::move(m_nodes),
 std::make_tuple(FWD(cont)));
 std::tuple<Nodes...> m_nodes;
```

Syntax

Syntax

Syntax

- Different meanings of operator |
- Wildly different types of operands (no inheritance tree)
- Arbitrary complex AST

Universal expression

```
template <typename Left, typename Right>
struct expression {
 Left left;
 Right right;
};
<node> ::= <producer> | <consumer> | <trafo> | <expression> <expression> ::= <node> <|> <node>
```

© Ivan Čukić, 2019

Meta information

Adding meta-information to classes:

```
struct producer_node_tag {};
struct consumer_node_tag {};
struct transformation_node_tag {};
class filter_node {
public:
 using node_type_tag =
 transformation_node_tag;
};
```

Meta information

```
template <typename Node>
using node_category =
 typename remove_cvref_t<Node>::node_type_tag;
```

Universal expression

```
template <typename Tag, typename Left, typename Right>
struct expression {
 using node_type_tag = Tag;

 Left left;
 Right right;
};
```

Meta information

```
template < typename Node
 , typename Category =
 std::detected_t<node_category, Node>
constexpr bool is_node()
 if constexpr (!is_detected_v<node_category, Node>) {
 return false;
 } else if constexpr (
 std::is_same_v<complete_pipeline_tag, Category>) {
 return false;
 } else {
 return true;
```

}

```
template < typename Left
 , typename Right
 , REQUIRE(is node<Left>() && is node<Right>())
auto operator | (Left&& left, Right&& right)
 if constexpr (!is_producer<Left> && !is_consumer<Right>) {
 return expressiontransformation_node_tag, Left, Right>{
 FWD(left), FWD(right)
 };
 ***
```


```
template < typename Left
 , typename Right
 , REQUIRE(is node<Left>() && is node<Right>())
auto operator | (Left&& left, Right&& right)
 ··· else
 if constexpr (is_producer<Left> && !is_consumer<Right>) {
 return expressionproducer_node_tag, Left, Right>{
 FWD(left), FWD(right)
 };
 ***
```

```
template < typename Left
 , typename Right
 , REQUIRE(is node<Left>() && is node<Right>())
auto operator | (Left&& left, Right&& right)
 ··· else
 if constexpr (!is_producer<Left> && is_consumer<Right>) {
 return expression<consumer_node_tag, Left, Right>{
 FWD(left), FWD(right)
 };
 ***
```

```
template < typename Left
 , typename Right
 , REQUIRE(is node<Left>() && is node<Right>())
auto operator | (Left&& left, Right&& right)
 ··· else
 if constexpr (is_producer<Left> && is_consumer<Right>) {
 return expression<complete_pipeline_tag, Left, Right>{
 FWD(left), FWD(right)
 };
```

EVALUATION

Evaluation

AST transformation

- 1. Collect nodes from the left sub-tree
- 2. Collect nodes from the right sub-tree
- 3. Merge the results

AST transformation

```
template <typename Expr>
auto collect_nodes(Expr&& expr)
 auto collect_sub_nodes = [] (auto&& sub) {
 if constexpr (is_expression<decltype(sub)>) {
 return collect_nodes(std::move(sub));
 } else {
 return std::make_tuple(std::move(sub));
 };
 return std::tuple_cat(
 collect_sub_nodes(std::move(expr.left)),
 collect_sub_nodes(std::move(expr.right)));
```

Evaluation

Two choices:

- Connect left-to-right
- Connect right-to-left

LTR

Pros:

- Easier
- Easy to pass value_type around

Cons:

■ Type erasure

RTL

Pros:

No need for type erasure

Cons:

■ No way to pass value_type:


```
service(42042) | debounce<std::string>(200ms) | ...
```


Both!

Feed forward and backward connect.


```
struct transform_t {
 template <typename In>
 using value_type_for_input_t = ...
};
```


```
using new_value_type =
 typename Data::template value_type_for_input_t<ValueType>;
```


```
template <typename... Nodes>
auto propagate_value_type(Nodes&& ...nodes)
{
 return (init_context() % ... % FWD(nodes)).nodes;
}
```

```
template <typename NodesTuple>
auto propagate_value_type(NodesTuple&& nodes)
{
 return (init_context() % ... % ???).nodes;
}
```

© Ivan Čukić, 2019

Connection

Now we have a list of enriched nodes, we can connect them right-to-left.

Evaluation

```
template <typename... Nodes>
auto evaluate_nodes(Nodes&&... nodes)
{
 return (... % nodes);
}
```

Connection

```
template <typename Node, typename Connected>
auto operator% (Node&& new_node, Connected&& connected)
{
 return FWD(new_node).with_continuation(FWD(connected));
}
```

BEST PRACTICES

Asserts

```
#define assert_value_type(T)
 static_assert(
 std::is_same_v<T, std::remove_cvref_t<T>>, \
 "This is not a value type")
```

© Ivan Čukić, 2019

```
template <typename... Types>
class print_types;

print_types<std::vector<bool>::reference>{};

error: incomplete type 'class print_types<std::_Bit_reference>'
```

```
template <typename... Types>
[[deprecated]] class print_types;
```

For complex expression template types, create a sanitization script:

- basic_string... → string
- transformation_node_tag → TRAF0

Change all < and > into (and) and pass the output through clang-format.

```
expression(
 expression(
 void,
 expression(PRODUCER,
 expression(PRODUCER, ping_process,
 transform("(λ tests_multiprocess.cpp:91:26)")),
 transform("(λ tests_multiprocess.cpp:82:38)"))),
 expression(
 TRAFO,
 expression(TRAFO,
 expression(TRAFO,
 expression(TRAFO, identity_fn,
 transform("(λ tests_multiprocess.cpp:99:
```

Answers? Questions! Questions? Answers!

Kudos (in chronological order):

Friends at **KDE**Saša Malkov and Zoltan Porkolab
Сергей Платонов

cukic.co/to/fp-in-cpp

Functional Programming in C++

