Instantiations Must Go!

Matt Calabrese Zach Laine

May 10, 2010

A funny thing happened on the way to BoostCon

Why did you tell me this ridiculous story?

 Like Kennybrook, we did something stupid with serendipitous results Why did you tell me this ridiculous story?

 This isn't a "serious business" BoostCon lecture

Why did you tell me this ridiculous story?

• I just like telling it

- Template Metaprogramming is fun
 - Allows you to do lots of things at compile time that make your life easier/better
 - Makes your brain seem bigger to others

 Template instantiations are expensive at compile-time

- Each instantiation must do a lot of work inherently
- Some compilers have really slow instantiation code (I'm looking at you, GCC < 4.5)

- Notable Boost examples:
 - Proto uses macro workarounds extensively
 - Spirit code can be unmaintainable in large enough quantities

The "Solution"

The Solution

- Easy don't instantiate templates...
- ... which is stupid, remember?

Here's what we want to avoid:

```
template <typename T>
struct metafunction
{
 typedef /* something with T */ type;
};
metafunction<int>::type x = /* ... */;
```

- Just don't reach into metafunction to grab type, and we don't instantiate any templates, right?
- Not really (more on this later)

The Solution: The General Idea

• C++0x's decltype and trailing return type function declaration syntax make it possible to do a lot of TMP without struct templates – let's try some approaches that use expressions passed to decltype.

The Solution: The General Idea

decltype, in loose terms, yields the type
 of the expression given to it, turning this:

```
template <typename T, typename U>
struct result_of_plus
{ typedef /* usually something complicated */ type; };

template <typename T, typename U>
typename result_of_plus<T, U>::type
operator+(const T& t, const U& u)
{ return t + u; }
```

• ... into this:

```
template <typename T, typename U>
decltype((*(T*)0) + (*(U*)0))
operator+(const T& t, const U& u)
{ return t + u; }
```

The Solution: The General Idea

• The trailing return type syntax allows us to use parameter names in decltype expressions. This:

```
template <typename T, typename U>
decltype((*(T*)0) + (*(U*)0))
operator+(const T& t, const U& u)
{ return t + u; }
```

• ... becomes this:

```
template <typename T, typename U>
auto operator+(const T& t, const U& u) -> decltype(t + u)
{ return t + u; }
```

```
// vector.h:
template <
 typename ... Types
struct vector_;
template <>
struct vector_<>
{};
template <
 typename Head,
 typename ... Tail
struct vector_<Head, Tail ...> :
 vector_<Tail ...>
{ };
```

```
#include <boost/mpl/print.hpp>
#include "vector.h"
template <typename ... Args, typename T>
vector_<Args ..., T>
(* push_back_(vector_<Args ...> (*) (), T (*) ())) ();
int main()
 typedef vector <> empty vec;
 typedef decltype(
 push_back_(
 (empty_vec (*)())0, (int (*)())0
 ) ()
 ) int vec;
 typedef boost::mpl::print<int_vec>::type foo;
 return 0;
Compiler Output:
.../boost/mpl/print.hpp: In instantiation of
boost::mpl::print<vector_<int> >: ...
```

- Pros:
 - It works!

- Cons:
 - It's disgusting!

The Solution: Approach 2: Wrap/Unwrap

Let's automate this wrapping business

```
// wrap_unwrap.h

template <typename T>
struct wrap;

template <typename T>
struct unwrap;

template <typename T>
struct unwrap
template <typename T>
struct unwrap
typename T>
typenam
```

The Solution: Approach 2, Part II

```
#include <boost/mpl/print.hpp>
#include "vector.h"
#include "wrap unwrap.h"
template <typename ... Args, typename T>
wrap<vector_<Args ..., T> > *
push_back_(wrap<vector_<Args ...> > *, wrap<T> *);
int main()
 typedef vector_<> empty_vec;
 typedef unwrap<
 decltype(
 push_back_(
 (wrap<empty_vec> *)0,
 (wrap<int> *)0
 >::type int_vec;
 typedef boost::mpl::print<int_vec>::type foo;
 return 0;
Compiler Output:
.../boost/mpl/print.hpp: In instantiation of boost::mpl::print<vector_<int>
>: ...
```

- Pros:
 - It still works!

- Cons:
 - It's slightly less disgusting!

The Solution: The final version's wrappers

```
// wrap_unwrap_2.h

template< typename T >
struct type_ {};

template< typename T >
type_< T >& type();

template< typename T >
struct unwrap;

template< typename T >
struct unwrap< type_<T>& >
{ typedef T type; };
```

- We've established a new parameter/return type convention, that:
 - Leaves types incomplete where possible
 - Requires type() and unwrap() calls, but only at the library boundaries

The Solution: The final version

```
#include <boost/mpl/print.hpp>
#include "vector.h"
#include "wrap unwrap 2.h"
template< typename ... T >
type < vector < T... > >& vector();
template< typename ... T, typename Elem >
type_< vector_< T..., type_< Elem >& > >&
push_back( type_< vector_< T... > >&, type_< Elem >& );
int main()
 typedef unwrap<
 decltype(
 push_back(vector(), type<int>())
 >::type int_vec;
 typedef boost::mpl::print<int_vec>::type foo;
 return 0;
Compiler Output:
.../boost/mpl/print.hpp: In instantiation of
boost::mpl::print<vector_<type_<int>& > >: ...
```

The Solution: The final version

- Pros:
 - As designed, it does TMP without instantiating struct definitions
 - It's more readable than standard TMP
 - Allows mere mortals to read TMP code written by others
 - Is much more teachable
 - It's damn sexy

The Solution: The final version

- Cons:
 - It still instantiates struct declarations
 - Its compile-time-reducing performance is questionable

The Solution: The numbers

- Compile-time performance measures:
 - Test was a deeply nested series of vector push_back's
 - A robust test would require reimplementing Boost.MPL and Spirit, Proto, or some other MPL user

The Solution: The numbers

• GCC >= 4.4 Numbers

```
gcc (64-bit) 4.4.0: mpl: 0.5575s ftmpl: 0.4467s -- 1.25x ftmpl speedup gcc (64-bit) 4.4.1: mpl: 0.5726s ftmpl: 0.4419s -- 1.30x ftmpl speedup gcc (64-bit) 4.4.2: mpl: 0.5628s ftmpl: 0.4409s -- 1.28x ftmpl speedup gcc (32-bit) 4.4.3: mpl: 0.5777s ftmpl: 0.4559s -- 1.27x ftmpl speedup gcc (64-bit) 4.4.4: mpl: 0.5679s ftmpl: 0.4592s -- 1.24x ftmpl speedup gcc (64-bit) 4.5.0: mpl: 0.5116s ftmpl: 0.4773s -- 1.07x ftmpl speedup
```

FTMPL – "Function Template MPL"

The FTMPL version:

```
#include <boost/mpl/print.hpp>
#include "vector.hpp"
#include "type.hpp"
#include "unwrap.hpp"
int main()
 using namespace boost::ftmpl;
 typedef BOOST_FTMPL_UNWRAP(
 push_back(vector(), type<int>())
 ) int_vec;
 typedef boost::mpl::print<int_vec>::type foo;
 return 0;
```

 decltype allows us to do some very interesting TMP with expressions:

```
typedef BOOST FTMPL UNWRAP (
 int < 3 > () + int < 6 > ()
) int 9;
typedef boost::mpl::print<int_9>::type foo;
int result = BOOST FTMPL UNWRAP VALUE(
 int <3>() & int <math><6>()
);
std::cout << "result = " << result << '\n';
Compiler Output:
.../boost/mpl/print.hpp: In instantiation of
boost::mpl::print<boost::ftmpl::value t<int, 9> >: ...
Program Output:
result = 2
```

Metafunction objects actually look like ... function objects!

```
struct is same t
 template< typename L, typename R >
 type_< false_t >& operator()( L&, R& );
 template < typename L >
 type_< true_t >& operator()( L&, L& );
};
typedef BOOST FTMPL UNWRAP (
 is same_t()(type< char >(), type< char >())
) is_same_result;
typedef boost::mpl::print<is same result>::type foo;
Compiler Output:
.../boost/mpl/print.hpp: In instantiation of
boost::mpl::print<boost::ftmpl::value_t<bool, true> >: ...
```

Contrast this with type_traits/is_same.hpp:

```
template <typename T>
::boost::type_traits::yes_type
BOOST TT DECL is same tester(T*, T*);
::boost::type traits::no type
BOOST TT DECL is same tester (...);
template <typename T, typename U>
struct is_same_impl
  static T t;
  static U u;
  BOOST_STATIC_CONSTANT(bool, value =
 (::boost::type traits::ice and<
 (sizeof(type_traits::yes_type) == sizeof(detail::is_same_tester(&t,&u))),
 (::boost::is reference<T>::value == ::boost::is reference<U>::value),
 (sizeof(T) == sizeof(U))
 >::value));
};
```

 Higher-order metafunctions are actually simple enough to grok at first glance:

 Higher-order metafunctions are actually simple enough to grok at first glance:

```
template<
 typename Fn,
 typename State
State& fold(Fn&, State&, type_< vector_t<> >& );
template<
 typename Fn,
 typename State,
 typename Head,
 typename ... Tail
auto fold(
 type < Fn > &,
 type_< State >&,
 type_< vector_t< type_< Head >, Tail... > >&
-> decltype(
 fold(
 type < Fn > (),
 Fn()( type< State >(), type< Head >() ),
 vector< Tail... > ()
);
```

 Contrast with mpl/fold.hpp (main implementation is elsewhere):

```
template<
 typename BOOST_MPL_AUX_NA_PARAM(Sequence)
 , typename BOOST MPL AUX NA PARAM(State)
 , typename BOOST_MPL_AUX_NA_PARAM(ForwardOp)
struct fold
 typedef typename aux::fold impl<</pre>
 ::boost::mpl::01_size<Sequence>::value
 , typename begin<Sequence>::type
 , typename end<Sequence>::type
 State
 , ForwardOp
 >::state type;
};
```

Functional MPL Work-In-Progress

- FTMPL (quite broken)
 - https://svn.boost.org/svn/boost/sandbox/ftmpl
- MPL 0x (maybe broken?)
 - http://github.com/dabrahams/mpl0x
 - http://github.com/swatanabe/mpl0x

Questions?