

Advanced Preprocessor Meta-Programming with Boost.Preprocessor Library

Asher Sterkin, NDS Technologies, Israel

I have no ambitions for improving C++ macros. Instead, I recommend the use of facilities from the C++ language proper, such as inline functions, templates, constructors (for initialization), destructors (for cleanup), exceptions (for exiting contexts), etc.

Bjarne Stroustrup's C++ Style and Technique FAQ

Objectives

- Typical applications for preprocessor meta-programming
- Non-trivial programming techniques with Boost.Preprocessor

- Why macros, anyhow?
- Variability points
- How can we test it?
- Typical applications:
 - Static Data Table Population
 - Bit Fields
 - IDL-like annotations

Why macros, anyhow?

- Not all compilers support advanced templates
- Synchronized definition of data and functions (DRY)
- Preserving naming convention (DRY)
- Source file location (___FILE___, __LINE___)

Don't Repeat Yourself (DRY)

EVERY PIECE OF KNOWLEDGE MUST HAVE A SINGLE, UNAMBIGUOUS, AUTHORATIVE REPRESENTATION WITHIN A SYSTEM.

A. Hunt, D. Thomas, "The Pragmatic Programmer"

How Does Duplication Arise?

- Imposed duplication
- Inadvertent duplication
- Impatient duplication
- Inter-developer duplication

Imposed duplications

- C++ favors compile time verifications
- Everything is declared in advance
- Leads to duplications in certain domains
- Proper DSL eliminates duplication

CPP Macro as a way to develop an embedded DSL when using C++ templates is not an option

Variability Points

Variability Points

- What could be different:
 - CPU and Compilers
 - Hardware Vendors
 - Platform
 - Resources
 - Features

Multi-dimensional Structure

Some variability points are mutually dependent (e.g. CPU -> Endianess). In general case variability points could be modeled using a <u>sparse</u> multi-dimensional matrix.

act

Variability Points Resolution

When Macros?

Preprocessor macros are suitable for reflecting variability points through automatic code generation when using C++ templates is not possible and using an external code generator is not desirable.

Testing Macros

Is it possible at all?

Using PP_ASSERT_EQUAL

```
#include <stdafx.h>
#include <bmock/pp_assert.hpp>
#include <boost/preprocessor/seq/enum.hpp>
namespace
 struct pp_assert_tester {};
 #define SEQ (B)(O)(O)(S)(T)
 BMOCK_TEST(pp_assert_tester, test_simple_assertion)
 const char *EXPECTED= "B,O,O,S,T";
 PP_ASSERT_EQUAL( EXPECTED, BOOST_PP_SEQ_ENUM(SEQ) );
 Converts the second
 argument to string
 and compares with
 the first one
```


Static Data Table Population

Problem Statement

- Need to populate a static data table
- Want to avoid duplicated declarations
- Dynamic containers are not an option due to resource constraints
- Example: a TLV parsers table (e.g. MPEG-2, DVB-SI)

Tag-Length-Value Parsers

How to reflect this variability point (Tags being supported) at build time without violating DRY?

Any ideas?

"Naïve" Solution

```
#include <stdafx.h>
using namespace std;
typedef unsigned char byte;
struct TlvHandler
 byte tag_;
 void (*parser_)(const byte *);
struct TlvProcessor
 void Process(const byte *begin, const byte *end);
 static const size_t N = 2;
static const TlvHandler map_[N];
};
```

"Naïve" Solution

```
#include <algorithm>
#include <boost/lambda/bind.hpp>
#include "Module1.h"
 Duplication
#include "Module2.h"
void TlvProcessor::Process(const byte *begin, const byte *end)
 namespace bll = boost::lambda;
 while(begin != end)
 const byte tag = *begin++;
 const TlvHandler *pH =
 find_if(map_, map_+N,bind(&TlvHandler::tag_, bll::_1)==tag);
 if (pH != map_+N) pH->parser_(begin);
 begin += *begin + 1;
const TlvHandler TlvProcessor::map_[TlvProcessor::N] =
 Duplication
 {0x01,Module1::p1},
 {0x02, Module2::p2}
};
```


Could we do it better?

Any Ideas?

How about this?

```
#define TlvProcessor_DESCRIPTORS \
TLV(01,PSI,video_stream_descriptor) \
TLV(02,PSI,audio_stream_descriptor) \
TLV(40,SI,network_name_descriptor) \
TLV(66,SI,data_broadcast_id_descriptor)
```

DESCRIPTOR_TABLE(TlvProcessor)

TIvProcessor

```
struct TlvHandler
 byte tag_;
 void (*parser_)(const byte *);
struct TlvHandlerMap
 Object design
 const TlvHandler *begi
 always should
 return table_;
 come first (need to
 const TlvHandler *end
 know which code
 return table_ + size_;
 to generate)
 const TlvHandler *table_;
 size_t
 size_;
struct TlvProcessor
 void Process(const byte *begin, const byte *end) const;
 static const TlvHandlerMap map_;
};
```

Using Tuples and Sequences

#include <boost/preprocessor/tuple/elem.hpp>

```
#define TLV(TAG, MODULE, PA

((TAG, MODULE, PAR

#define __DESC_TUPLE_SIZE

#define __DESC_TAG(DT) \

BOOST_PP_TUPLE_ELEN

#define __DESC_MODULE(DT

BOOST_PP_TUPLE_ELEN
```

Collections (e.g. sequence) of tuples are the most fundamental PP meta-

#define __desc_parser(dt) \ programming data BOOST_PP_TUPLE_ELEM(__desc_TUPLE_SIZE 2, DT) \ Structures

Automatic Forward Declaration

```
#include <boost/preprocessor/seq/for_each.hpp>
#define ___DECLARE_DESCRIPTOR(R, _, DT) \
 namespace __DESC_MODULE(DT) \
 { extern void __DESC_PARSER(DT) ( const byte *); }
#define __DECLARE_DESCRIPTORS(DESC) \
 BOOST_PP_SEQ_FOR_EACH(__DECLARE_DESCRIPTOR,_,DESC)
BMOCK_TEST(tlv_table_tester, test_declare_descriptors)
 const char EXPECTED[] =
 "namespace PSI { extern void video_stream_descriptor(const byte *); }"
 "namespace PSI { extern void audio_stream_descriptor(const byte *); }"
 "namespace SI { extern void network_name_descriptor(const byte *); }"
 "namespace SI { extern void data_broadcast_id_descriptor(const byte *); }"
 PP_ASSERT_EQUAL( EXPECTED,
 DECLARE_DESCRIPTORS(TlvProcessor_DESCRIPTORS) );
```

Automatic Table Generation

```
#include <boost/preprocessor/seq/for_each_i.hpp>
#include <boost/preprocessor/punctuation/comma if.hpp>
#include <boost/preprocessor/cat.hpp>
#define __BUILD_HANDLER_ENTRY(R,D,I,DT) \
 BOOST PP COMMA IF(I) \
 {BOOST_PP_CAT(0x,__DESC_TAG(DT)), \
 DESC_MODULE(DT) :: __DESC_PARSER(DT)}
#define __BUILD_HANDLERS_TABLE(DESC) \
 BOOST_PP_SEQ_FOR_EACH_I(__BUILD_HANDLER_ENTRY,_,DESC)
BMOCK_TEST(tlv_table_tester, test_build_handlers_table)
 const char EXPECTED[] =
 "{0x01, PSI :: video_stream_descriptor},"
 "{0x02, PSI :: audio_stream_descriptor},"
 "{0x40, SI :: network_name_descriptor},"
 "{0x66, SI :: data broadcast id descriptor}"
 PP ASSERT EQUAL(EXPECTED,
 __BUILD_HANDLERS_TABLE(TIvProcessor_DESCRIPTORS) );
```

Putting 'Em Together

```
#define DESCRIPTOR TABLE(NAME, DESC) \
 _DECLARE_DESCRIPTORS(DESC) \
 const TlvHandler BOOST_PP_CAT(NAME,_Table) [] = \
 { \
 _BUILD_HANDLERS_TABLE(DESC) \
 }; \
 const TlvHandlerMap NAME :: map_ = \
 { \
 BOOST_PP_CAT(NAME,_Table), \
 BOOST PP SEQ SIZE(DESC) \
 }; \
#define DESCRIPTOR_TABLE(NAME) \
 _DESCRIPTOR_TABLE(NAME, BOOST_PP_CAT(NAME, DESCRIPTORS))
```

Putting 'Em Together

```
#undef DECLARE DESCRIPTORS
#undef BUILD HANDLERS TABLE
#include <boost/preprocessor/stringize.hpp>
#include <boost/preprocessor/facilities/expand.hpp>
#define DESC \
 BOOST_PP_EXPAND(BOOST_PP_STRINGIZE ((TlvProcessor_DESCRIPTORS)))
BMOCK_TEST(tlv_table_tester, test_tlv_table_macro)
 const char EXPECTED[] =
 " DECLARE DESCRIPTORS" DESC
 "const TlvHandler TlvProcessor_Table[] ="
 BUILD HANDLERS TABLE" DESC
 "};"
 "const TlvHandlerMap TlvProcessor::map_ =
 "TlvProcessor_Table,"
 PP_ASSERT_EQUAL( EXPECTED, DESCRIPTOR_TABLE(TlvProcessor) );
```


Bit Field Manipulation

Problem Statement

- C/C++ bit fields provide a convenient way for bit level manipulation, however:
 - Not portable with regard to bid/little endian
 - Sometimes need to manipulate at byte/word level (e.g. i/o)
 - Selecting proper base type level violates DRY principle
 - For some compilers direct shift/mask implementation might be more efficient

How about this?

```
BYTE(
 Flags,
 FLAG(F1)
 FLAG(F2)
 FIELD(F3, 6)
 FIELD(F4, 3)
 FLAG(F5)
) flags_;
input_stream >> flags_;
If (flags_.GetF1())
if (4 == flags\_.GetF3())
flags_.SetF4(7);
output_stream << flags_;
```

Defining Sequence Elements

```
#define FIELD(NAME, LENGTH) \
 ((NAME, LENGTH))
#define FLAG(NAME) \
 FIELD(NAME, 1)
BYTE(
 Flags,
 FLAG(F1)
 FLAG(F2)
 FIELD(F3, 6)
 FIELD(F4, 3)
 FLAG(F5)
Is equivalent to
BYTE(Flags, ((F1,1))((F1,1))((F3,6))((F4,3))((F5,1)))
```

Extracting Tuple Elements

Calculate the total size

```
#include <boost/preprocessor/seq/fold left.hpp>
#include <boost/preprocessor/arithmetic/add.hpp>
#define SEQ FLAG(F1) FLAG(F2) FIELD(F3,6) FIELD(F4,3) FLAG(F5)
#define __ADD_FIELD_LENGTH(R, S, F) \
 BOOST_PP_ADD_D(R, S, ___FIELD_LENGTH(F))
#define __CALC_BIT_SIZE(FIELDS) \
 BOOST_PP_SEQ_FOLD_LEFT(__ADD_FIELD_LENGTH, 0, FIELDS)
namespace
 struct bit_field_tester{};
 BMOCK_TEST(bit_field_tester, test_get_size)
 const char EXPECTED[] = "12";
 PP_ASSERT_EQUAL( EXPECTED, __CALC_BIT_SIZE(SEQ) );
```

Select underlying type

```
namespace
{
 struct bit_field_tester{};

 BMOCK_TEST(bit_field_tester, test_get_type)
 {
 const char EXPECTED[] = "word16";
 PP_ASSERT_EQUAL( EXPECTED, __GET_FIELD_TYPE(SEQ) );
 }
}
```

Select underlying type

```
#include <boost/preprocessor/control/if.hpp>
#include <boost/preprocessor/comparison/less.hpp>
#include <boost/preprocessor/assert_msg.hpp>
typedef unsigned char byte;
typedef unsigned short word16;
typedef unsigned long word32;
#define UNSUPPORTED FIELD LENGTH \
 BOOST_PP_ASSERT_MSG(0,"Unsupported bit field struc length (>32)") \
#define GET FIELD TYPE2(SIZE) \
 BOOST_PP_IF(BOOST_PP_LESS(SIZE, 9), byte, \
 BOOST_PP_IF(BOOST_PP_LESS(SIZE, 17), word16, \
 BOOST_PP_IF(BOOST_PP_LESS(SIZE, 33), word32, \
 UNSUPPORTED FIELD LENGTH \
 )))
#define __GET_FIELD_TYPE(FIELDS) \
 __GET_FIELD_TYPE2(__CALC_BIT_SIZE(FIELDS))
```

Generate Assessors

```
BMOCK_TEST(bit_field_tester, test_generate_accessors)
 const char EXPECTED[] =
 "bool GetF1() const { return as bits .F1 ; }"
 "void SetF1(bool v) { as_bits_.F1_ = v ? 1 : 0; }"
 "bool GetF2() const { return as_bits_.F2_; }"
 "void SetF2(bool v) { as_bits_.F2_ = v ? 1 : 0; }"
 "int GetF3() const { return as_bits_.F3_; }"
 "void SetF3(int v) { as_bits_.F3_ = v; }"
 "int GetF4() const { return as_bits_.F4_; }"
 "void SetF4(int v) { as_bits_.F4_ = v; }"
 "bool GetF5() const { return as_bits_.F5_; }"
 "void SetF5(bool v) { as_bits_.F5_ = v ? 1 : 0; }"
 PP_ASSERT_EQUAL( EXPECTED, __GENERATE_ACCESSORS(SEQ) );
```

Generate Assessors

```
#include <boost/preprocessor/seq/for each.hpp>
#include <boost/preprocessor/cat.hpp>
#define __FIELD_TYPE(FT) \
 BOOST_PP_IF(BOOST_PP_LESS(1, __FIELD_LENGTH(FT)), int ,bool)
#define __BIT_FIELD_NAME(N) BOOST_PP_CAT(N,_)
#define __FIELD_ASSIGN(L, V) BOOST_PP_IF(BOOST_PP_LESS(1, L), V, V ? 1 : 0)
#define DEFINE GET ACCESSOR(T, N) \
 T BOOST_PP_CAT(Get,N) () const { return as_bits_ . __BIT_FIELD_NAME(N) ; }
#define __DEFINE_SET_ACCESSOR(T, N, L) \
 void BOOST_PP_CAT(Set,N) (T v) { as_bits_ . __BIT_FIELD_NAME(N) = \
 __FIELD_ASSIGN(L, v); }
#define __DEFINE_FIELD_ACCESSORS(R, D, FT) \
 __DEFINE_GET_ACCESSOR(__FIELD_TYPE(FT), __FIELD_NAME(FT)) \
 __DEFINE_SET_ACCESSOR(__FIELD_TYPE(FT), __FIELD_NAME(FT), \
 FIELD LENGTH(FT))
#define __GENERATE_ACCESSORS(FIELDS) \
 BOOST_PP_SEQ_FOR_EACH(__DEFINE_FIELD_ACCESSORS, _, FIELDS)
```

Generate Bit Fields

```
BMOCK_TEST(bit_field_tester, test_generate_bit_fields)
 const char EXPECTED[] =
 "struct {"
 Spare bits field
 "word16 _ : 4;"
 "word16 F5_: 1;"
 Reflects little
 "word16 F4_: 3;"
 endian bits order
 "word16 F3_: 6;"
 "word16 F2_ : 1;"
 "word16 F1 : 1;"
 "} as_bits_;"
 PP_ASSERT_EQUAL( EXPECTED, __GENERATE_BIT_FIELDS(SEQ) );
```

Generate Bit Fields

```
#include <boost/preprocessor/arithmetic/sub.hpp>
#include <boost/preprocessor/seq/push_back.hpp>
#include <boost/preprocessor/seq/fold_right.hpp>
#define GET SPARE BITS(SIZE) \
 BOOST_PP_IF(BOOST_PP_LESS(SIZE, 9), BOOST_PP_SUB(8, SIZE), \
 BOOST_PP_IF(BOOST_PP_LESS(SIZE, 17), BOOST_PP_SUB(16, SIZE), \
 BOOST_PP_IF(BOOST_PP_LESS(SIZE, 33), BOOS_PP_SUB(32, SIZE), \
 UNSUPPORTED FIELD LENGTH \
 )))
#define __ADD_SPARE_BITS(SPARE_SIZE, FIELDS) \
 BOOST_PP_IF(SPARE_SIZE, \
 BOOST_PP_SEQ_PUSH_BACK(FIELDS,(,SPARE_SIZE)), FIELDS)
#define __DEFINE_FIELD(R, TYPE, FT) \
 TYPE __BIT_FIELD_NAME(__FIELD_NAME(FT)) : __FIELD_LENGTH(FT);
```

Generate Bit Fields

```
#define __ADD_FIELD_TO_STATE(S, STATE, FT) \
 (\
 BOOST_PP_TUPLE_ELEM(2,0,STATE) \
 __DEFINE_FIELD(_, BOOST_PP_TUPLE_ELEM(2,1,STATE), FT), \
 BOOST_PP_TUPLE_ELEM(2,1,STATE) \
 ) \
#ifdef BIG ENDIAN
#define __GENERATE_BIT_FIELDS2(TYPE, FIELDS) \
 BOOST_PP_SEQ_FOR_EACH(__DEFINE_FIELD,TYPE,FIELDS)
#else
#define __GENERATE_BIT_FIELDS2(TYPE, FIELDS) \
 BOOST PP TUPLE ELEM(2,0,\
 BOOST_PP_SEQ_FOLD_RIGHT(__ADD_FIELD_TO_STATE, \
 (,TYPE),FIELDS) \
#endif
#define __GENERATE_BIT_FIELDS(FIELDS) \
 struct \
 { \
 GENERATE BIT FIELDS2( GET FIELD TYPE(FIELDS), \
 __ADD_SPARE_BITS(__GET_SPARE_BITS(__CALC_BIT_SIZE(FIELDS)), \
 FIELDS)) \
 } as_bits_; \
```


Too much duplication!

Need to refactor and to bind them all together


```
Programming by
#undef __GENERATE_ACCESSORS
 intentions
#undef GENERATE BIT FIELDS
BMOCK_TEST(bit_field_tester, test_byte_macro)
 const char EXPECTED[] =
 "union Flags {"
 "__GENERATE_ACCESSORS(((F1,1))((F2,1))((F3,6))((F4,3))((F5,1)))"
 "word16 as word16;"
 "__GENERATE_BIT_FIELDS(word16, 4, ((F1,1))((F2,1))((F3,6))((F4,3))((F5,1)));"
 "}"
 PP_ASSERT_EQUAL( EXPECTED, EYTE(F ags, SEQ) );
 Need to calculate
 Need to define type
 spare bits
```

```
BMOCK_TEST(bit_field_tester, test_get_byte_size)
 PP_ASSERT_EQUAL( "8", __GET_BYTE_SIZE(7) );
 PP_ASSERT_EQUAL( "16", __GET_BYTE_SIZE(12) );
 PP_ASSERT_EQUAL( "32", __GET_BYTE_SIZE(21) );
BMOCK_TEST(bit_field_tester, test_get_field_type)
 PP_ASSERT_EQUAL( "byte", __GET_FIELD_TYPE(8) );
 PP_ASSERT_EQUAL( "word16", __GET_FIELD_TYPE(16) );
 PP_ASSERT_EQUAL( "word32", __GET_FIELD_TYPE(32) );
```

```
Byte Macro
```

```
#define FIELD(NAME, LENGTH) \
 ((NAME, LENGTH))
#define FLAG(NAME) \
 FIELD(NAME, 1)
#define FIELD TUPLE SIZE 2
#define ___FIELD_NAME(FT) \
 BOOST_PP_TUPLE_ELEM(___FIELD_TUPLE_SIZE, 0, FT)
#define ___FIELD_LENGTH(FT) \
 BOOST_PP_TUPLE_ELEM(__FIELD_TUPLE_SIZE, 1, FT)
#define ___FIELD_TYPE(FT) \
 BOOST PP IF(BOOST PP LESS(1, FIELD LENGTH(FT)), int ,bool)
#define __BIT_FIELD_NAME(N) \
 BOOST_PP_CAT(N,_)
#define ADD FIELD LENGTH(R, S, F) \
 BOOST_PP_ADD_D(R, S, __FIELD_LENGTH(F))
#define __CALC_BIT_SIZE(FIELDS) \
 BOOST_PP_SEQ_FOLD_LEFT(__ADD_FIELD_LENGTH, 0, FIELDS)
```

```
typedef unsigned char byte;
typedef unsigned short word16;
typedef unsigned long word32;
#define UNSUPPORTED FIELD LENGTH \
 BOOST_PP_ASSERT_MSG(0,"Unsupported bit field struct length (>32)") \
#define TYPED NAME(TYPE) \
 BOOST_PP_CAT(BOOST_PP_CAT(as_,TYPE),_) \
#define FIELD TYPE 8 byte
#define FIELD TYPE 16 word16
#define FIELD TYPE 32 word32
#define GET FIELD TYPE(BYTE SIZE) \
 BOOST PP CAT( FIELD TYPE , BYTE SIZE)
#define __GET_BYTE_SIZE(BIT_SIZE) \
 BOOST_PP_IF(BOOST_PP_LESS(BIT_SIZE, 9), 8, \
 BOOST_PP_IF(BOOST_PP_LESS(BIT_SIZE, 17), 16, \
 BOOST PP IF(BOOST PP LESS(BIT SIZE, 33), 32, \
 __UNSUPPORTED_FIELD_LENGTH \
 )))
```

```
#define __DEFINE_FIELD(R, TYPE, FT) \
 TYPE __BIT_FIELD_NAME(__FIELD_NAME(FT)) : __FIELD_LENGTH(FT);
#define __ADD_FIELD_TO_STATE(S, STATE, FT) \
 (\
 BOOST PP TUPLE ELEM(2,0,STATE) \
 __DEFINE_FIELD(_, BOOST_PP_TUPLE_ELEM(2,1,STATE), FT) \
 ,BOOST_PP_TUPLE_ELEM(2,1,STATE) \
 ) \
#ifdef BIG ENDIAN
#define __GENERATE_BIT_FIELDS2(TYPE, FIELDS) \
 BOOST PP SEQ FOR EACH( DEFINE FIELD, TYPE, FIELDS)
#else
#define __GENERATE_BIT_FIELDS2(TYPE, FIELDS) \
 BOOST PP TUPLE ELEM(2,0,\
 BOOST_PP_SEQ_FOLD_RIGHT(__ADD_FIELD_TO_STATE,(,TYPE),FIELDS) \
#endif
#define ADD SPARE BITS(SPARE, FIELDS) \
 BOOST_PP_IF(SPARE, BOOST_PP_SEQ_PUSH_BACK(FIELDS,(,SPARE)), FIELDS)
```

```
#define __GENERATE_BIT_FIELDS(TYPE, SPARE, FIELDS) \
 struct \
 { \
 __GENERATE_BIT_FIELDS2(TYPE,__ADD_SPARE_BITS(SPARE, FIELDS)) \
 } as_bits_; \
#define __FIELD_ASSIGN(L, V) \
 BOOST_PP_IF(BOOST_PP_LESS(1, L), V, V ? 1 : 0) \
#define __DEFINE_GET_ACCESSOR(T, N) \
 T BOOST_PP_CAT(Get,N) () const { return as_bits_ . __BIT_FIELD_NAME(N) ; }
#define __DEFINE_SET_ACCESSOR(T, N, L) \
 void BOOST PP CAT(Set,N) (T v) { as bits . BIT FIELD NAME(N) = \
 __FIELD_ASSIGN(L, v); }
#define __DEFINE_FIELD_ACCESSORS(R, D, FT) \
 __DEFINE_GET_ACCESSOR(__FIELD_TYPE(FT), __FIELD_NAME(FT)) \
 DEFINE SET ACCESSOR( FIELD TYPE(FT), FIELD NAME(FT), \
 ___FIELD_LENGTH(FT))
#define __GENERATE_ACCESSORS(FIELDS) \
 BOOST_PP_SEQ_FOR_EACH(__DEFINE_FIELD_ACCESSORS, _, FIELDS)
```

```
#define __BYTE3(NAME, TYPE, SPARE, FIELDS) \
 union NAME { \
 __GENERATE_ACCESSORS(FIELDS) \
 TYPE __TYPED_NAME(TYPE); \
 GENERATE BIT FIELDS(TYPE, SPARE, FIELDS); \
 } \
#define __BYTE2(NAME, BYTE_SIZE, BIT_SIZE, FIELDS) \
 __BYTE3(NAME, __GET_FIELD_TYPE(BYTE_SIZE), \
 BOOST_PP_SUB(BYTE_SIZE, BIT_SIZE), FIELDS)
#define __BYTE(NAME, BIT_SIZE, FIELDS) \
 BYTE2(NAME, GET BYTE SIZE(BIT SIZE), BIT SIZE, FIELDS) \
#define BYTE(NAME, FIELDS) \
 __BYTE(NAME, __CALC_BIT_SIZE(FIELDS), FIELDS)
```

Final Test

```
BMOCK_TEST(bit_field_tester, test_byte_16)
{
 BYTE(Flags, SEQ) flags = \{0x8F80\};
 BOOST_CHECK(flags.GetF1());
 BOOST_CHECK(!flags.GetF2());
 BOOST_CHECK_EQUAL(15,flags.GetF3());
 BOOST_CHECK_EQUAL(4,flags.GetF4());
 BOOST_CHECK(!flags.GetF5());
 flags.SetF1(false);
 flags.SetF2(true);
 flags.SetF3(0);
 flags.SetF4(7);
 flags.SetF5(true);
 BOOST_CHECK_EQUAL(0x40F0, flags.as_word16_);
```


IDL-like Annotations

Problem Statement

- Want to use an IDL-like annotations of functions and methods to automatically generate:
 - Static mocks
 - Dynamic mocks
 - Console i/o adapters
 - Python adapters
 - Tracing adapters
 - Profiling adapters

Examples

BMOCK_CONST_METHOD(double, View::Banner, GetElapsed, 0, ())

BMOCK_VOID_METHOD(View::Banner, ShowChannelTitle, 1, (IN(const char *,title)))

Arguments

Argument List Processing

Argument List

Always need to carefully design at which level to resolve each

variability

Record Mock Expectations

Validate Mock Expectations

Call Python Version

Perform Console I/O

- . . .

Unification

#include <boost/preprocessor/tuple/to_seq.hpp>

Function Declaration

```
#define __BMOCK_FUNCTION(HAS_RETURN, RT, FN, ARGS, CONST) \
FT FN (__BMOCK_PROCESS_ARGS(DECL_, ARGS)) CONST \
....
```

Processing Argument List

```
#include <boost/preprocessor/facilities/expand.hpp>
#include <boost/preprocessor/cat.hpp>
#include <boost/preprocessor/seq/for_each_i.hpp>
#include <boost/preprocessor/punctuation/comma_if.hpp>
#define BMOCK PROCESS ARG(R, PREFIX, I, ARG) \
 BOOST_PP_COMMA_IF(I) \
 BOOST PP EXPAND(\
 BOOST_PP_CAT(BOOST_PP_CAT(__BMOCK_,PREFIX),ARG)
#define __BMOCK_PROCESS_ARGS(PREFIX, ARGS) \
 BOOST PP SEQ FOR EACH I(
 BMOCK_PROCESS_ARG, \
 PREFIX. \
 ARGS\
```


Processing One Argument

```
#define __BMOCK_DECL_IN(TYPE, NAME) TYPE NAME
#define __BMOCK_CALL_IN(TYPE, NAME) NAME
//
// Other, more sophisticated, argument processing types will be defined here
//
```


BMock Decision Tree

Normally set once per project

Dispatching Decorator Type

Defined on per mock basis

```
#ifdef BMOCK_USE_MOCKS
#define __BMOCK_FUNCTION(IS_VOID, RT, FN, ARGS, CONST) \
 __BMOCK_APPLY(GENERATE_,IS_VOID,RT,FN,ARGS,CONST)
#else
#define __BMOCK_FUNCTION(IS_VOID, RT, FN, ARGS, CONST) \
 __BMOCK_APPLY(SKIP_,IS_VOID,RT,FN,ARGS,CONST)
#endif
```

Dispatching Decorator Type

```
#define __BMOCK_APPLY(VERB, IS_VOID, RT, FN, ARGS, CONST) \
BOOST_PP_CAT(\
BOOST_PP_CAT(\
BOOST_PP_CAT(_BMOCK_,VERB), \
BOOST_PP_CAT(BMOCK_MODE, IS_VOID) \
), \
_MOCK \
) (HR,RT,FN,ARGS,CONST)
```

Normally has a default value per project, but could be overridden for particular compilation unit

Dispatching Decorator Type

```
#define __BMOCK_DECLARE_FUNCTION(RT, FN, ARGS, CONST) \
 RT FN (__BMOCK_PROCESS_ARGS(DECL_, ARGS)) CONST
#define BMOCK GENERATE DYNAMIC MOCK(RT, FN, ARGS, CONST) \
 BMOCK DECLARE FUNCTION(RT, FN, ARGS, CONST) \
#define __BMOCK_GENERATE_STATIC_MOCK(RT, FN, ARGS, CONST) \
 __BMOCK_DECLARE_FUNCTION(RT, FN, ARGS, CONST) \
#define BMOCK SKIP DYNAMIC MOCK(RT, FN, ARGS, CONST) \
 __BMOCK_DECLARE_FUNCTION(RT, FN, ARGS, CONST) \
#define __BMOCK_SKIP_STATIC_MOCK(RT, FN, ARGS, CONST)
#define BMOCK GENERATE DYNAMIC VOID MOCK(RT, FN, ARGS, CONST) \
 BMOCK_DECLARE_FUNCTION(RT, FN, ARGS, CONST) \
#define __BMOCK_GENERATE_STATIC_VOID_MOCK(RT, FN, ARGS, CONST) \
 BMOCK DECLARE FUNCTION(RT, FN, ARGS, CONST) \
#define __BMOCK_SKIP_DYNAMIC_VOID_MOCK(RT, FN, ARGS, CONST) \
 BMOCK DECLARE FUNCTION(RT, FN, ARGS, CONST) \
#define __BMOCK_SKIP_STATIC_VOID_MOCK(RT, FN, ARGS, CONST)
```


Summary

- Use macro for embedded DSLs
- Variability points are resolved by architecture
- Macros resolve variability points through code generation
- Always start with object design
- Use collections of tuples to define your DSL
- Strike a balance between #ifdef, BOOST_PP_IF, and higher order functions

Future Directions

- Integration with Wave library
- Supporting fully fledged script (Python?)
- Using macro for external DSLs
- Drop me a line if you any have any comments/ideas:

asher.sterkin@gmail.com asterkin@nds.com

