An Introduction to Concepts in C++0x

Douglas Gregor <dgregor@osl.iu.edu>
Open Systems Laboratory
Indiana University

What Are Concepts?

- Concepts are a new language feature for C++0x
- Concepts make templates easier to use
 - Express template requirements directly in code
 - Provide complete type-checking of templates
- Concepts support the Generic Programming paradigm

Concepts Tutorial: Outline

- First half:
 - Generic Programming, Concepts and C++0x
 - Core concepts features
 - Hands-on: Building a mini-STL with Concepts
- Second half:
 - Advanced concepts features
 - Where do we go from here?

Generic Programming, Concepts and C++0x

Generic Programming

- A methodology for the development of reusable software libraries
- Three primary tasks:
 - Categorize the abstractions in a domain into concepts
 - Implement generic algorithms based on the concepts
 - Build concrete models of the concepts

The Standard Template Library

- The C++ Standard Template Library embodies Generic Programming
 - First widespread application of Generic Programming
 - Three major kinds of components:

- Performance: abstraction penalty benchmarks
- Many C++ libraries have followed STL

Generic Programming in C++

- C++ templates enable the application of GP
 - Overloading permits natural abstractions
 - Instantiation eliminates cost of abstractions
 - Many successful, generic libraries in C++
- Significant problems remain:
 - Inability to directly express ideas of GP
 - Generic libraries in C++ are fragile

Fragile C++ Templates

A generic find() algorithm, from the STL:

Using find():

```
std::vector<int> v;
find(v.begin(), v.end(), 17); // okay
```

std::list<int> 1; find(l.begin(), l.end(), 42); // error!

Fragile C++ Templates

□ A generic find() algorithm, from the STL:

- Error was in the definition of the template:
 - But it was found by an unlucky user!
 - < is not part of the Input Iterator concept</p>

Wouldn't It Be Nice...

find.cpp: In function 'Iter find(Iter, Iter, const T&)': find.cpp:7: error: no match for 'operator<' in 'first < last'

Fragile C++ Templates

```
void f()
{
 list<int> l;
 sort(l.begin(), l.end());
}
```


```
.../c++/4.0.1/bits/stl algo.h: In function 'void std::sort( Iter, Iter) [with Iter = std:: List iterator<int>]':
sort.cpp:8: instantiated from here
.../c++/4.0.1/bits/stl algo.h:2852: error: no match for 'operator-' in ' last - first'
.../c++/4.0.1/bits/stl algo.h: In function 'void std:: final insertion sort( Iter, Iter) [with Iter =
std:: List iterator<int>]':
.../c++/4.0.1/bits/stl algo.h:2853: instantiated from 'void std::sort( Iter, Iter) [with Iter =
std:: List iterator<int>]'
sort.cpp:8: instantiated from here
.../c++/4.0.1/bits/stl algo.h:2465: error: no match for 'operator-' in ' last - first'
.../c++/4.0.1/bits/stl_algo.h:2467: error: no match for 'operator+' in ' first + 16'
.../c++/4.0.1/bits/stl algo.h:2468: error: no match for 'operator+' in ' first + 16'
.../c++/4.0.1/bits/stl algo.h: In function 'void std:: insertion sort( Iter, Iter) [with Iter =
std:: List iterator<int>]':
.../c++/4.0.1/bits/stl_algo.h:2471: instantiated from 'void std::__final_insertion_sort(_lter, _lter) [with
Iter = std:: List iterator<int>]'
.../c++/4.0.1/bits/stl algo.h:2853: instantiated from 'void std::sort(_lter, _lter) [with _lter =
std:: List iterator<int>]'
sort.cpp:8: instantiated from here
.../c++/4.0.1/bits/stl algo.h:2377: error: no match for 'operator+' in ' first + 1'
.../c++/4.0.1/bits/stl algo.h:2471: instantiated from 'void std:: final insertion sort( Iter, Iter) [with
Iter = std:: List iterator<int>]'
.../c++/4.0.1/bits/stl algo.h:2853: instantiated from 'void std::sort(_Iter, _Iter) [with _Iter =
std:: List iterator<int>]'
sort.cpp:8: instantiated from here
.../c++/4.0.1/bits/stl algo.h:2383: error: no match for 'operator+' in ' i + 1'
```

Wouldn't It Be Nice...

```
void f()
{
 list<int> I;
 sort(l.begin(), l.end());
}
```

```
sort.cpp: In function 'void f()':
sort.cpp:8: error: no matching function for call to 'sort(std::_List_iterator<int>,
std::_List_iterator<int>)'
.../c++/4.0.1/bits/stl_algo.h:2839: note: candidates are: void std::sort(_Iter, _Iter)
[with _Iter = std::_List_iterator<int>] <requires clause>
sort.cpp:8: note: no concept map for requirement
'std::MutableRandomAccessIterator<std::_List_iterator<int> >'
```


Concepts for C++: Goals

- Support for the core ideas of Generic
 Programming in C++
- Modular type checking for C++ templates
- Performance equivalent to C++ templates
- Complete backward compatibility
- Simplicity
- □ C++0x

The Concepts Crew

Douglas Gregor

Bjarne Stroustrup

Gabriel Dos Reis

Jaakko Järvi

Jeremy Siek

Andrew Lumsdaine

Ronald Garcia

Concepts: Core Features

What is a Concept?

- A concept is a way of describing the requirements on abstractions
- A concept captures commonly occurring abstractions
- A concept forces many similar data structures into a general form
 - Enabling generic algorithms

Concepts Overview

- Three major parts:
 - Concept definitions: Specify the behavior of types via requirements.
 - Requirements clauses: Specify constraints on template parameters in terms of concepts.
 - Concept maps: Specify how types meet the requirements of a concept.

Constrained Templates

- Place constraints on template parameters via a requirements clause
 - Uses of the template must satisfy these constraints
 - Definition of the template can assume only what the constraints imply

```
template<typename T>
```

```
requires LessThanComparable<T>
```

```
const T& min(const T& x, const T& y)
{
  return x < y? x : y;
}</pre>
```


Concept Definitions

- Concept definitions have:
 - A name (LessThanComparable)
 - A list of concept arguments (T)
 - A list of concept requirements (operator<)</p>

```
concept LessThanComparable<typename T>
{
  bool operator<(const T&, const T&);
}</pre>
```


Putting Things Together

□ Constrained min() is type-checked against LessThanComparable:

```
concept LessThanComparable<typename T> {
  bool operator<(const T&, const T&);
}

template<typename T>
  requires LessThanComparable<T>
  const T& min(const T& x, const T& y)
  {
 return x < y ? x : y;
}

finds LessThanComparable<T>::operator
```


What's in a Concept Definition?

- Concepts have four kinds of requirements
 - Function requirements
 - Axioms
 - Associated type/template requirements
 - Associated requirements
- Much of the behavior of types can be described with these features

Function Requirements

- Express the requirement for a particular function to exist
 - May be a free function, operator, member function, constructor, etc.
- Examples:

```
concept Regular<typename T> {
 T::T();
 T::T(const T&);
 T::~T();
 void swap(T&, T&);
 bool operator==(const T&, const T&);
}
```


Concept Parameterization

Concepts can have any number of parameters:

Axioms

LessThanComparable has a less-than operator, but what does it mean?

```
concept LessThanComparable<typename T> {
  bool operator<(const T&, const T&);

  axiom Irreflexivity(T x) { !(x < x); }

  axiom Asymmetry(T x, T y) {
 if (x < y) !(y < x);
  }

  axiom Transitivity(T x, T y, T z) {
 if (x < y && y < z) x < z;
  }
}</pre>
```


Associated Types

- Associated types are types used to describe concepts
 - They vary like type parameters,
 - But live in the concept body.
- Example:

Associated Types

- Associated types are types used to describe concepts
 - They vary like type parameters,
 - But live in the concept body.
- Example:

Using Associated Types

Write a simple algorithm that calls a BinaryFunction with its arguments reversed:

```
template<typename F, typename T1, typename T2>
requires BinaryFunction<F, T2, T1>
???
apply2r(F& f, const T1& t1, const T2& t2)
{
  return f(t2, t1);
}
```

Using Associated Types

Write a simple algorithm that calls a BinaryFunction with its arguments reversed:

```
template<typename F, typename T1, typename T2>
requires BinaryFunction<F, T2, T1>
BinaryFunction<F, T2, T1>::result_type
apply2r(F& f, const T1& t1, const T2& t2)
{
 return f(t2, t1);
}
```


Associated Requirements

- Associated types are like type parameters
 - By default, they can be any type
- Associated requirements place requirements on associated types and type parameters:

Concept Maps

```
template<typename T>
  requires LessThanComparable<T>
  const T& min(const T& x, const T& y);
int x, y; cin >> x >> y;
int smaller = min(x, y); // okay?

□ To call min<int>, we need to satisfy its
```

- To call min<int>, we need to satisfy its requirements:
 - LessThanComparable<int>
- □ Use a **concept map**:

concept map LessThanComparable<int> {}

Concept Map Adaptation

```
struct dcomplex {
  double real, imag;
};
template<typename T>
  requires LessThanComparable<T> class set { ... };
concept map LessThanComparable<dcomplex> {
  bool operator<(dcomplex x, dcomplex y) {</pre>
 return (x.real < y.real)</pre>
 | | (x.real == y.real && x.imag < y.imag);
set<dcomplex> cnums;
```


Concept Map Templates

- □ **Is a** vector<T> LessThanComparable?
 - Yes...
 - But only when T is LessThanComparable
- Express this as a concept map:

```
template<typename T>
requires LessThanComparable<T>
concept_map LessThanComparable<vector<T>>> {}
```


Mapping Associated Types

- Can define associated types in concept maps
- Example: turn a function pointer into a BinaryFunction

Mapping Associated Types

- Can define associated types in concept maps
- Example: turn a function pointer into a BinaryFunction

Implicit (auto) Concepts

- Some concepts have "shallow" semantics.
 - The syntax is enough to imply the semantics.
 - Writing concept maps for them is tedious.
- The compiler will automatically generate (empty) concept maps for auto concepts.
- Example:

```
auto
```

```
concept Predicate<typename F, typename T> {
  bool operator()(F&, T);
}
```


Implicit (auto) Concepts

```
template<typename Pred, typename T1, typename T2>
requires Predicate<Pred, T1> && Predicate<Pred, T2>
bool pred and (Pred pred, const T1& t1, const T2& t2)
  return pred(t1) && pred(t2);
struct is prime {
  bool operator()(int x);
};
if (pred and (is prime(), 17, 31))
  cout << "Both numbers are prime." << endl;</pre>
```


Concepts Recap

- We have seen the core Concepts features:
 - Concept definitions: express requirements on (sets of) types.
 - Requirements clauses: state the constraints templates place on their template parameters.
 - Concept maps: show how a set of types meets the requirements of a concept.

Hands-On: Building a mini-STL

ConceptGCC

- ConceptGCC is a prototype implementation of concepts in C++
- Also includes:
 - Rvalue references
 - Variadic templates
 - decltype
 - Delegating constructors
- Freely available online:
 - http://www.generic-programming.org/software/ConceptGCC

ConceptGCC Basics

- Same command-line parameters as GCC
- Setup: put ConceptGCC in your path

export PATH=/opt/conceptgcc-boostcon/bin:\$PATH

□ To compile:

conceptg++ source.cpp

□ To run a program:

./a.out (non-Windows) or ./a.exe (Windows)

Our Task: Build a mini-STL

- Start with concrete algorithms on integer pointers
 - □ find(), count()
- 2. "Lift" algorithms to pointers to 'T'
 - Write concepts and constrained templates
- 3. "Lift" algorithms to iterators
 - More involved concepts, requires clauses
- 4. Extend to other algorithms:
 - □ accumulate(), copy()

Building a mini-STL

How did it go?

Iterator Concepts

Iterators abstract the notion of a sequence of values.

```
concept InputIterator<typename Iter> {
```


Iterators & Associated Types

value type is the type that the iterator points to

```
concept InputIterator<typename Iter> {
  typename value type;
  Iter& operator++(Iter&);  // pre-increment
  Iter operator++(Iter&, int); // post-increment
  bool operator == (Iter, Iter); // equality comparison
  bool operator!=(Iter, Iter); // inequality comparison
  value type operator*(Iter); // dereference
};
 11 | 13 | 17 | 19 | 23 | 29 | 31 | 37 | 41
```


Associated Requirements

□ difference type measures sequence length

```
concept InputIterator<typename Iter> {
  typename value type;
  typename difference type;
  requires SignedIntegral<difference type>;
  Iter& operator++(Iter&);  // pre-increment
  Iter operator++(Iter&, int); // post-increment
 bool operator==(Iter, Iter); // equality comparison
 bool operator!=(Iter, Iter); // inequality comparison
 value type operator*(Iter); // dereference
};
 11 | 13 | 17 | 19 | 23 | 29 | 31 | 37 |
```


Using Associated Types

Implementing the STL find with concepts:

Concept Maps

We want to call find with an array of integers:

```
bool contains(int* array, int n, int value) {
  return find(array, array + n, value) != array + n;
}
```

Concept maps satisfy concept constraints:

```
concept_map InputIterator<int*> {
 typedef int value_type;
 typedef ptrdiff_t difference_type;
}
```


Concept Maps

We want to call find with an array of integers:

```
bool contains(int* array, int n, int value) {
  return find(array, array + n, value) != array + n;
}
```

Concept maps satisfy concept constraints:

```
template<typename T>
```


Advanced Concepts Features

Some Syntactic Sugar

```
template InputIterator Iter, typename T>
requires EqualityComparable Iter::value_type, T>
Iter find(Iter first, Iter last, const T& value);
```

□ is equivalent to:

Concept Refinement

- Associated requirements let you aggregate concepts
- Concept refinement lets you express a more direct, hierarchical relationship
 - e.g., every RandomAccessIterator is a BidirectionalIterator
 - can think of it as "concept inheritance"

Concept Refinement

Let's model a Polygon with concepts:

```
concept Polygon<typename Poly> {
  Numeric length_type;
  unsigned num_sides(Poly);
  length_type side_length(Poly, unsigned);
}
```

And build EquilateralPolygon:

```
axiom EqualSides(Poly p, unsigned i, unsigned j) {
  if (i < num_sides(p) && j < num_sides(p))
 side length(p, i) == side length(p, j);</pre>
```

```
THE PROPERTY OF THE PROPERTY O
```


Polygon

Equilateral

Polygon

More Concept Refinement

- Remember BinaryFunction, with its associated type result_type?
- Refine BinaryFunction to create a BinaryPredicate concept:

Yet More Concept Refinement

A bidirectional iterator can move backward:

```
concept BidirectionalIterator<typename Iter>
  : InputIterator<Iter>
{
 Iter& operator--(Iter&);
 Iter operator--(Iter&, int);
}
```


When Should We Refine?

- Two ways of composing concepts:
 - Refinement: Used to express hierarchical, "is-a" relationships.
 - Associated requirements: Used to express "hasa" relationships, requirements on associated types.
- Some technical differences:
 - Refinements are more restricted
 - Refinements "inherit" names
 - Refinements impact concept maps

Concept-Based Overloading

We express generic algorithms via constrained templates:

```
template<Polygon Poly>
Poly::length_type circumference(Poly const& p) {
 Poly::length_type sum(0);
 for (unsigned i = 0; i < num_sides(p); ++i)
 sum += side_length(p, i);
 return sum;
}</pre>
```

With concepts, we can overload constrained templates:

```
template<EquilateralPolygon Poly>
Poly::length_type circumference(Poly const& p) {
  return num_sides(p) * side_length(p, 0);
```


Concept-Based Overloading

```
template<Polygon Poly>
Poly::length_type circumference(Poly const& p); // O(n)

template<EquilateralPolygon Poly>
Poly::length type circumference(Poly const& p); // O(1)
```

Which circumference will this call?

```
struct Triangle {... }triangle;
concept_map Polygon<Triangle> { }
circumference(triangle); // O(n)
```

Which circumference will this call?

```
struct Square {... }square;
concept_map EquilateralPolygon<Square> { }
circumference(square); // O(1)
```


More Than Overloading

- Concept-based overloading isn't overloading
 - It's based on partial ordering of templates
 - Also applicable to class templates

Directing the Partial Ordering

- A template is more specialized than another if
 - It uses refinements of the requirements in the other, or
 - It contains requirements not in the other

- Sometimes, a set of overloads doesn't order very nicely
 - e.g., algorithms of the same name but disjoint requirements
 - Partial ordering results in an ambiguity

! Constraints

! constraints state that a specific concept map must *not* exist.

```
template<typename T>
  requires Small<T> void f(const T&); // put on stack
template<typename T>
  requires HeapAllocatable<T> && !Small<T>
  void f(const T&); // put on heap
```

- What if a type is both Small and HeapAllocatable?
 - Ambiguity!
 - Resolve with a! constraint.

! Constraints in the Real World

```
template<InputIterator InIter,
 OutputIterator<InIter::value type> OutIter>
  requires EqualityComparable<InIter::value type> &&
 Assignable<InIter::value type> &&
 CopyConstructible<InIter::value type> &&
 !ForwardIterator<InIter> &&
 !MutableForwardIterator<OutIter>
 OutIter unique copy(InIter first, InIter last, OutIter result);
template < Forward I terator In I ter,
 OutputIterator<InIter::value type> OutIter>
  requires EqualityComparable<InIter::reference>
 OutIter unique copy(InIter first, InIter last, OutIter result);
template < InputIterator InIter, MutableForwardIterator OutIter>
  requires EqualityComparable<OutIter::reference,
 InIter::value type> &&
 Assignable < OutIter::reference, InIter::reference > &&
 !ForwardIterator<InIter>
 OutIter unique copy(InIter first, InIter last, OutIter result);
```

The SameType Concept

- Q: How can we state the requirement that two types be equivalent?
- □ A: We can't. So, it's built-in functionality

```
namespace std {
  concept SameType<typename T1, typename T2>
  { /* unspecified compiler magic */ }
}
```


SameType Example

The DerivedFrom Concept

- DerivedFrom expresses the notion that a type is publicly derived from another type
 - Again, can't express this directly

DerivedFrom Example

```
template<typename T>
class shared ptr {
public:
  template<typename U>
 requires DerivedFrom<U, T>
 explicit shared ptr(U*);
  template<typename U>
 requires DerivedFrom<T, U>
 operator shared ptr<U>() const;
};
```


Associated Function Templates

Use associated function templates to express requirements for a function template:

Default Implementations

- Why does LessThanComparable only have <?</p>
 - Sometimes, it is easier to express algorithms using >=, <=, or >
 - <=, >=, > could be defined in terms of <</p>

```
auto concept LessThanComparable<typename T> {
  T operator<(T x, T y);
  T operator>(T x, T y) { return y < x; }
  T operator<=(T x, T y) { return !(y < x); }
  T operator>=(T x, T y) { return !(x < y); }
}</pre>
```


Hands-On: Extending and Optimizing STL

Your Mission...

- Build STL's advance() and distance()
 - You'll need to build an iterator hierarchy to capture the different variations...
- □ Build STL's binary search()
 - First with RandomAccessIterators
 - Abstract it to work with ForwardIterators
- When copy() ing PODs in contiguous memory, one can use memmove()
 - Can you overload copy() to do this?
 - Are there other optimizations copy () could do?

Extending and Optimizing STL

How did it go?

Iterator Refinements in C++0x

Concept-Based Overloading

Advance an iterator x by n steps:

```
template<InputIterator Iter>
void advance(Iter& x, Iter::difference type n)
{ while (n > 0) { ++x; --n; } } // O(n)
template < Bidirectional Iterator Iter>
void advance (Iter& x, Iter::difference type n) // O(n)
  while (n > 0) \{ ++x; --n; \}
  while (n < 0) \{ --x; ++n; \}
template<RandomAccessIterator Iter>
void advance(Iter& x, Iter::difference type n)
\{ x = x + n; \} // O(1)
```


Concept-Based Overloading

Just call advance() like we always have:

```
list<int>::iterator li = some_list.begin();
advance(li, 17); // calls BidirectionalIterator version
vector<int>::iterator vi = some_vector.begin();
advance(vi, 17); // calls RandomAccessIterator version
```

Also available inside templates:

```
template<ForwardIterator Iter>
requires LessThanComparable<Iter::value_type>
bool binary_search(Iter f, Iter l, Iter::value_type x)
{
 Iter mid = f;
 ...
 advance(f, distance(f, l) / 2); // O(n) or O(1)
 ...
}
```


Where Do We Go From Here?

You've Seen It All (Almost)

- This tutorial has covered every major feature of concepts
 - Including many minor features
- □ How will concepts impact C++?
 - Effect on other features
 - Effect on the Standard Library

For-Each Loop in C++0x

Another likely C++0x feature: for-each loop

```
std::vector<int> values; // fill values...
for (int v : values)
  std::cout << v << ' ';</pre>
```

- We want the for-each loop to work over a variety of containers:
 - Built-in arrays
 - Standard Library containers
 - User-defined containers
 - "Container-like" types

The Range Concept

The C++0x for-each can iterate over any type that meets the requirements of concept Range:

```
concept Range<typename X> {
  typename iterator;
  requires InputIterator<iterator>;
  iterator begin(X&);
  iterator end(X&);
}
```


Range Translation Semantics

A for-each loop like this:

```
vector<int> v;
for (int i : v)
  cout << i << ' ';</pre>
```

Is translated into, e.g.,

Iteration over Built-In Arrays

We want to write:

```
int some_primes[6] = { 2, 3, 5, 7, 11, 13 };
for (int prime : some_primes)
  std::cout << prime << ' ';</pre>
```

One (library-defined) concept map suffices:

```
template<typename T, size_t N>
concept_map Range<T[N]> {
  typedef T* iterator;
  T* begin(T array[N]) { return array; }
  T* end(T array[N]) { return array + N; }
}
```


Iteration over Vectors

One concept map introduces for-each support for vectors:

```
template<typename T>
concept_map Range<vector<T>> {
  typedef vector<T>::iterator iterator;

iterator begin(vector<T>& vec)
  { return vec.begin(); }

iterator end(vector<T>& vec)
  { return vec.end(); }
}
```


Iteration over Iterator Sequences

Example: print all elements equivalent to a given element:

```
std::multiset<std::string, case_insensitive_less>
  elements;
for (std::string s : elements.equal_range("c++0x"))
  std::cout << s << ' ';</pre>
```

Yet another concept map:

```
template<InputIterator Iter>
concept_map Range<pair<Iter, Iter>> {
  typedef Iter iterator;
  Iter begin(pair<Iter, Iter>& p) {return p.first;}
  Iter end(pair<Iter, Iter>& p) {return p.second;}
}
```


Iteration over Containers

- It becomes tedious to write Range concept maps for vectors, lists, deques, sets, maps
 - They are already Containers
 - One can iterate over any Container

```
template<Container C>
concept_map Range<C> {
  typedef Container<C>::iterator iterator;
  iterator begin(C& c) { return c.begin(); }
  iterator end(C& c) { return c.end(); }
}
```


Challenge: Iterate over a Stream

□ In Perl, one can iterate over streams:

```
foreach ($line = <STDIN>) {
 // ...
}
```

- Quick exercise:
 - Can you do this with the new for-loop?
 - Can you parse values (e.g., ints) from the stream?

```
concept Range<typename X> {
 typename iterator;
 requires InputIterator<iterator>;
 iterator begin(X&);
 iterator end(X&);
}
```


My Partial Solution

- istream_iterator<T> parses values from an input stream...
- So turn it into a Range!

```
template<typename T>
  concept_map Range<istream_iterator<T>> {
 typedef std::istream_iterator<T> iterator;

  iterator begin(istream_iterator<T>& iter) {
 return iter;
  }
  iterator end(istream_iterator<T>&) {
 return std::istream_iterator<T>();
  }
}
```


My Partial Solution - Usage

Just use the istream_iterator as the Range argument:

```
int sum = 0;
for (int i : istream_iterator<int>(cin))
  sum += i;
cout << "Sum = " << sum << endl;</pre>
```


Concepts in the Standard Library

- The C++ Standard (Template) Library was designed with concepts in mind
 - ... but we didn't have a way to express them
- Evolving the Standard Library with concepts
 - Add concepts instead of "requirements tables"
 - Constrain standard library templates
 - Add concept maps for library types
- □ Same library, more functionality, easier to use
- Backward compatibility is very important

Summary: Concepts for C++0x

- □ Concepts are a major new feature for C++0x
 - Template type-checking makes templates easier to write and use
 - Concept maps, concept-based overloading make templates more powerful
- Generic Programming for the Masses
 - Easier to build and compose generic libraries
 - Arcane "template tricks" become unnecessary
- □ Status: Very, very, very likely for C++0x

Questions?

http://www.generic-programming.org/languages/conceptcpp

http://www.generic-programming.org/software/ConceptGCC

Doug Gregor <dgregor@osl.iu.edu>

