Яндекс

Рефлексия в С++14

Antony Polukhin Полухин Антон

Структура

```
struct complicated_struct {
 int i;
 short s;
 double d;
 unsigned u;
};
```

XMM...

```
#include <iostream>
#include "magic_get.hpp"
struct complicated_struct { /* ... */ };
int main() {
 using namespace pod_ops;
 complicated_struct s {1, 2, 3.0, 4};
 std::cout << "s == " << s << std::endl; // Compile time error?</pre>
```

Ho kak?..

antoshkka@home:~\$./test

$$S == \{1, 2, 3.0, 4\}$$

А что в заголовочном файле?

```
#include <iostream>
#include "magic_get.hpp"
struct complicated_struct { /* ... */ };
int main() {
 using namespace pod_ops;
 complicated_struct s {1, 2, 3.0, 4};
 std::cout << "s == " << s << std::endl; // Compile time error?</pre>
```

Пошло интереснее...

```
template <class Char, class Traits, class T>
std::basic_ostream<Char, Traits>&
 operator<<(std::basic_ostream<Char, Traits>& out, const T& value)
{
 flat_write(out, value);
 return out;
}
```

Так-так...

```
template <class Char, class Traits, class T>

void flat_write(std::basic_ostream<Char, Traits>& out, const T& val) {
 out << '{';}
 detail::flat_print_impl<0, flat_tuple_size<T>::value >::print(out, val);
 out << '}';
}</pre>
```

WTF?..

```
template <std::size_t FieldIndex, std::size_t FieldsCount>
struct flat_print_impl {
 template <class Stream, class T>
 static void print (Stream& out, const T& value) {
 if (!!FieldIndex) out << ", ";</pre>
 out << flat_get<FieldIndex>(value);
 // std::get<FieldIndex>(value)
 flat_print_impl<FieldIndex + 1, FieldsCount>::print(out, value);
```

}

Wow!..

```
/// Returns const reference to a field with index `I`
/// Example usage: flat_get<0>(my_structure());
template <std::size t I, class T>
decltype(auto) flat_get(const T& val) noexcept;
/// `flat_tuple_size` has a member `value` that constins fields count
/// Example usage: std::array<int, flat_tuple_size<my_structure>::value > a;
template <class T>
using flat_tuple_size;
```

Как подсчитать количество полей в структуре?

Идея! (количество полей)

```
static_assert(std::is_pod<T>::value, "")
```

```
static_assert(std::is_pod<T>::value, "")

T { args... }
```

```
static_assert(std::is_pod<T>::value, "")
 T { args... }
 typeid(args)... == typeid(fields)...
sizeof...(args) <= fields count</pre>
sizeof(char) == 1
sizeof...(args) <= sizeof(T)</pre>
```

```
static_assert(std::is_pod<T>::value, "")
 T { args... }
 typeid(args)... == typeid(fields)...
sizeof...(args) <= fields count</pre>
sizeof(char) == 1
 ???
sizeof...(args) <= sizeof(T)</pre>
```

Ubiq

```
struct ubiq {
 template <class Type>
 constexpr operator Type&() const;
};
int i = ubiq{};
double d = ubiq{};
char c = ubiq{};
```

Готово

```
static_assert(std::is_pod<T>::value, "")
 T { args... }
sizeof...(args) <= fields count</pre>
 typeid(args)... == typeid(fields)...
sizeof(char) == 1
 struct ubiq {}
sizeof...(args) <= sizeof(T)</pre>
```

Собираем всё вместе

```
template <std::size_t I>
struct ubiq_constructor {
 template <class Type>
 constexpr operator Type&() const noexcept; // Undefined
};
```

Собираем всё вместе

```
std::make_index_sequence<5>{} ===> std::index_sequence<0, 1, 2, 3, 4>{}
```

Собираем всё вместе

```
// #1
template <class T, std::size_t I0, std::size_t... I>
constexpr auto detect_fields_count(std::size_t& out, std::index_sequence<I0, I...>)
 -> decltype( T{ ubiq_constructor<I0>{}, ubiq_constructor<I>{}... } )
{ out = sizeof...(I) + 1; /*...*/ }
// #2
template <class T, std::size_t... I>
constexpr void detect_fields_count(std::size_t& out, std::index_sequence<I...>) {
 detect_fields_count<T>(out, std::make_index_sequence<sizeof...(I) - 1>{});
```

Как получить тип поля?

```
T{ ubiq_constructor<I>{}... }
```

```
T{ ubiq_constructor<I>{}... }
ubiq_constructor<I>{}::operator Type&() const
```

Что такое POD (приблизительно)?

```
POD = { (public|private|protected) + (fundamental | POD)* };
```

Идея №2.5

```
fundamental (not a pointer) → int
 int → output
 output[I]... → Types...
```

```
template <std::size_t I>
struct ubiq_val {
 std::size_t* ref_;
 template <class Type>
 constexpr operator Type() const noexcept {
 ref_[I] = typeid_conversions::type_to_id(identity<Type>{});
 return Type{};
```

```
#define BOOST_MAGIC_GET_REGISTER_TYPE(Type, Index)
 constexpr std::size_t type_to_id(identity<Type>) noexcept { \
 return Index;
 constexpr Type id_to_type( size_t_<Index > ) noexcept {
 Type res{};
 return res;
```

BOOST_MAGIC_GET_REGISTER_TYPE(unsigned char	,	1)
BOOST_MAGIC_GET_REGISTER_TYPE(unsigned short	,	2)
BOOST_MAGIC_GET_REGISTER_TYPE(unsigned int	,	3)
BOOST_MAGIC_GET_REGISTER_TYPE(unsigned long	,	4)
BOOST_MAGIC_GET_REGISTER_TYPE(unsigned long long	,	5)
BOOST_MAGIC_GET_REGISTER_TYPE(signed char	,	6)
BOOST_MAGIC_GET_REGISTER_TYPE(short	,	7)
BOOST_MAGIC_GET_REGISTER_TYPE(int	,	8)
BOOST_MAGIC_GET_REGISTER_TYPE(long	,	9)
BOOST_MAGIC_GET_REGISTER_TYPE(long long	,	10)

```
template <class T, std::size_t N, std::size_t... I>
constexpr auto type_to_array_of_type_ids(std::size_t* types) noexcept
 -> decltype(T{ ubiq_constructor<I>{}... })
{
 T tmp{ ubiq_val< I >{types}... };
 return tmp;
}
```

```
template <class T, std::size_t... I>
constexpr auto as_tuple_impl(std::index_sequence<I...>) noexcept {
 constexpr auto a = array_of_type_ids<T>();
 // #0
 // #3
 return std::tuple<</pre>
 decltype(typeid_conversions::id_to_type(
 // #2
 size_t_<a[I]>{}
 // #1
 ))...
```

Что делать с указателями на указатели на константные указатели на <...> на фундаментальный тип?

constexpr std::size_t type_to_id(identity<Type>)

```
constexpr std::size_t type_to_id(identity<Type>)
sizeof(std::size_t) * 8 == 64/32 bits
```

```
constexpr std::size_t type_to_id(identity<Type>)
 sizeof(std::size_t) * 8 == 64/32 bits

fundamental types < 32</pre>
```

```
constexpr std::size_t type_to_id(identity<Type>)
 sizeof(std::size_t) * 8 == 64/32 bits

 fundamental types < 32

 fundamental types require 5 bits</pre>
```

Enums?

Enums

```
template <class Type>
constexpr std::size_t type_to_id(identity<Type>,
 typename std::enable_if<std::is_enum<Type>::value>::type*) noexcept
 return type_to_id(identity<</pre>
 typename std::underlying_type<Type>::type
 >{});
```

Вложенные структуры и классы?

Вложеные структуры

```
template <class Type>
constexpr auto type_to_id(identity<Type>, typename std::enable_if<
 !std::is_enum<Type>::value && !std::is_empty<Type>::value>::type*) noexcept
{
 return array_of_type_ids<Type>(); // Returns array!
}
```

Вложеные структуры

```
// ... in struct ubiq_val

template <class Type>

constexpr operator Type() const noexcept {
 constexpr auto typeids = typeid_conversions::type_to_id(identity<Type>{});
 assign(typeids);
 return Type{};
}
```

Вложеные структуры

```
// ... in struct ubiq_val
constexpr void assign(std::size_t val) const noexcept {
 ref [I] = val;
 template <class T>
constexpr void assign(const T& typeids) const noexcept {
 for (std::size_t i = 0; i < T::size(); ++i)</pre>
 ref_{II} + i = typeids.data[i]; // ref_{II} + I =
```

```
std::size_t output[sizeof(T)];

I == sizeof(PrevFields) + ...
```

```
struct foo1 { short s; unsigned char i; };  // { 7, 0, 1, 0};
```

```
struct foo1 { short s; unsigned char i; };  // { 7, 0, 1, 0};

struct foo2 { unsigned char i; foo1 f;};  // {1, 7, 0, 1, 0, 0};

struct foo3 { foo1 f0; foo1 f; };  // {7, 0, 1, 0, 7, 0, 1, 0};

struct foo4 { foo2 f0; foo1 f; };  // {1, 7, 0, 1, 0, 0, 7, 0, 1, 0};
```

Что это нам даёт?

Что это даёт?

- Сравнения : <, <=, >, >=, !=, ==
- Гетерогенные сравнения: flat_less<>, flat_equal<>
- Операторы ввода/вывода: operator <<, operator>>
- Хеширование: flat_hash<>
- Пользовательские сериализаторы
- Базовая рефлексия
- Новые type_traits: is_continuous_layout<T>, is_padded<T>, is_uniquely_represented<T>
- Новые возможности для контейнеров: punch_hole<T, Index>
- Более обобщённые алгоритмы: vector mult, parse to struct

Примеры

std::set<foo::comparable_struct> s;

```
namespace foo {
 struct comparable_struct {
 int i; short s; char data[50]; bool bl; int a,b,c,d,e,f;
 };
 using namespace pod_ops;
} // namespace foo
```

Примеры

```
std::set<foo::comparable_struct> s = { /* ... */ };
std::ofstream ofs("dump.txt");

for (auto& a: s)
 ofs << a << '\n';</pre>
```

Примеры

```
std::set<foo::comparable_struct> s;
std::ifstream ifs("dump.txt");
foo::comparable_struct cs;
while (ifs >> cs) {
 char ignore = {};
 ifs >> ignore;
 s.insert(cs);
```

Спасибо за внимание! Вопросы?

https://github.com/apolukhin/magic_get

C++17

C + + 17

```
template <class T>
constexpr auto as_tuple(T& val) noexcept {
  typedef size_t_<fields_count<T>()> fields_count_tag;
  return detail::as_tuple_impl(val, fields_count_tag{});
}
```

C + + 17

```
template <class T>
constexpr auto as_tuple(T& val) noexcept {
  typedef size_t_<fields_count<T>()> fields_count_tag;
  return detail::as_tuple_impl(val, fields_count_tag{});
}
```

Structured bindings

```
template <class T>
constexpr auto as_tuple_impl(T&& val, size_t_<1>) noexcept {
  auto& [a] = std::forward<T>(val);
  return detail::make_tuple_of_references(a);
template <class T>
constexpr auto as_tuple_impl(T&& val, size_t_<2>) noexcept {
  auto& [a,b] = std::forward<T>(val);
  return detail::make_tuple_of_references(a,b);
```

Structured bindings

```
template <class T>
constexpr auto as_tuple_impl(T&& val, size_t_<1>) noexcept {
  auto& [a] = std::forward<T>(val);
  return detail::make_tuple_of_references(a);
template <class T>
constexpr auto as_tuple_impl(T&& val, size_t_<2>) noexcept {
  auto& [a,b] = std::forward<T>(val);
  return detail::make_tuple_of_references(a,b);
```

Спасибо за внимание! Вопросы?

https://github.com/apolukhin/magic_get