The Best Type Traits

...that C++ doesn't have (yet)

Outline

- is_trivially_relocatable<T>[3-32]
 - Motivation / Implementation / Benchmarks / Downsides
- is_trivially_comparable<T> [34-46]
 - Motivation / Implementation / Benchmarks / Downsides
 - "memcmp comparable" versus "memberwise comparable" [42–46]
- tombstone_traits<T> [48-77]
 - Motivation / Implementation
 - Benchmark design and results [67–73] / Downsides

Hey look! Slide numbers!

```
std::vector<T> vec { A, B, C };
```


```
std::vector<T> vec { A, B, C };
vec.push_back(D);
A B C D
size=4 cap=4 ptr
```

```
std::vector<T> vec { A, B, C };
vec.push_back(D);
vec.push_back(E);

A B C D

size=4 cap=4 ptr
```


Consider what happens when we resize a std::vector<T>.

```
std::vector<T> vec { A, B, C };
vec.push_back(D);
vec.push_back(E);

size=5 cap=6 ptr
 A B C D E
```

How is the "relocation" of objects A, B, C, D accomplished?

[vector.modifiers] /1:

If an exception is thrown other than by the copy constructor, move constructor, assignment operator, or move assignment operator of T or by any InputIterator operation, there are no effects.

If an exception is thrown while inserting a single element at the end and T is CopyInsertable or is_-nothrow_-move_-constructible_-v<T> is true, there are no effects.

Otherwise, if an exception is thrown by the move constructor of a non-CopyInsertable T, the effects are unspecified.

[vector.modifiers] /1:

Only T's copy constructor, move constructor, copy assignment operator, or move assignment operator of T are allowed to throw exceptions that screw up the vector's contents. In all other cases we must give the strong guarantee. (This includes if the constructor of T selected by emplace throws!)

In fact, if we're inserting at the end, and T is either noexcept move-constructible, *or* copy-constructible, we must *still* give the strong guarantee.

If we're inserting in the middle and/or if T's copy constructor is deleted, we are permitted to give merely the basic guarantee.

In other words:

- If T has a noexcept move constructor, we'll relocate T using its move constructor (and then its destructor).
- Else, if T has a copy constructor, we'll use its copy constructor (and then its destructor).
- Else, if T has a throwing move constructor, we'll use its move constructor (and then its destructor).
- Else, T is an immobile type such as lock_guard. We can refuse to compile this case.
- In the reallocating case, we never use any assignment operator at all.
- In the non-reallocating case, we use 1 move-construct on the rightmost element, then K move-assignments, and finally 1 move-construct of the new element.

In other words:

 If T has a noexcept move constructor, we'll relocate T using its move constructor (and then its destructor).

- Else, if T has a copy constructor, we'll udestructor).
- Else, if T has a throwing move construction (and then its destructor).
- Else, T is an immobile type such as loc this case.

This is the only case that matters in the real world. Let's talk more about it.

hpile

n its

- In the reallocating case, we never use any assignment operator at all.
- In the non-reallocating case, we use 1 move-construct on the rightmost element, then K move-assignments, and finally 1 move-construct of the new element.

Consider what happens when we resize a std::vector<T>.

```
std::vector<T> vec { A, B, C, D };
vec.push_back(E);
```


The "relocation" of objects A, B, C, D involves 4 calls to the move-constructor, followed by 4 calls to the destructor.

Relocating trivially copyable types

Implementations are actually smart enough to optimize the following code to use memmove:

```
https://godbolt.org/g/RoAggZ
void reallocate(std::vector<int*>& vec) {
 vec.reserve(100);
The red arrows indicate "clever" specializations inside libstdc++.
vector::reserve > vector:: M allocate and copy
■ uninitialized copy a ■ uninitialized copy

→ std::copy → ___builtin memmove
```


Relocating non-trivial types

Implementations are *not currently* smart enough to optimize the following code into memmove:

```
https://godbolt.org/g/RoAggZ
void reallocate(std::vector<std::unique ptr<int>>& vec) {
 vec.reserve(100);
The red arrows indicate "clever" specializations inside libstdc++.
vector::reserve > vector:: M allocate and copy
■ uninitialized copy a ■ uninitialized copy
Construct, Destroy
```

Relocating non-trivial types

However, in principle, *can't* we implement the "relocation" of objects A, B, C, D here with a simple memcpy? unique_ptr's move constructor is non-trivial, and its destructor is also non-trivial, but if we always call them together, the *result* is tantamount to memcpy.

The operation of "calling the move-constructor and the destructor together in pairs" is known as *relocation*.

A type whose relocation operation is tantamount to memcpy is *trivially relocatable*.

Prior Art

The operation of "calling the move-constructor and the destructor together in pairs" is known as *relocation*.

A type whose relocation operation is tantamount to memcpy is *trivially relocatable*.

- Qt calls it Q_MOVABLE_TYPE.
- EA's EASTL calls it has trivial relocate.
- Bloomberg's BSL calls it IsBitwiseMovable.
- Facebook's Folly calls it IsRelocatable.

This list is taken from Denis Bider's P0023 "Relocator: Efficiently Moving Types."

Algorithm uninitialized_relocate

```
template<class It, class FwdIt>
FwdIt uninitialized relocate(It first, It last, FwdIt dest)
{
 using T = typename std::iterator traits<FwdIt>::value type;
 std::allocator<T> alloc:
 return uninitialized relocate a(first, last, dest, alloc);
template<class It, class FwdIt, class Alloc>
FwdIt __uninitialized_relocate_a(It first, It last, FwdIt dest, Alloc& a)
{
 using T = typename std::iterator traits<FwdIt>::value_type;
 static assert(is same v<T, typename std::allocator traits<Alloc>::value type>);
 while (first != last) {
 std::allocator traits<Alloc>::construct(a, std::addressof(*dest), std::move(*first));
 std::allocator traits<Alloc>::destroy(a, std::addressof(*first));
 ++first:
 ++dest;
 return dest;
```

Optimizing uninitialized_relocate

```
template<class It, class FwdIt, class Alloc, class T = stdx::iterator value type t<FwdIt>>
FwdIt uninitialized relocate a(It first, It last, FwdIt dest, Alloc& a)
 constexpr bool is simple memcpy =
 std::is_same_v<T, stdx::iterator_value_type_t<It>>> &&
 stdx::is contiguous iterator v<It> &&
 stdx::is contiguous iterator v<FwdIt> &&
 stdx::allocator traits<Alloc>::template has trivial construct and destroy v<T> &&
 stdx::is trivially relocatable v<T>;
 if constexpr (is_simple_memcpy) {
 auto count = (last - first);
 builtin memcpy(std::addressof(*dest), std::addressof(*first), count * sizeof(T));
 return (dest + count);
 } else {
 while (first != last) {
 std::allocator_traits<Alloc>::construct(a, std::addressof(*dest), std::move(*first));
 std::allocator traits<Alloc>::destroy(a, std::addressof(*first));
 ++first; ++dest;
 return dest;
```

By the way: convenience helpers

```
namespace stdx {
 template<class It> using iterator value type t =
 typename std::iterator traits<It>::value type;
 template<class It> using iterator category t =
 typename std::iterator traits<It>::iterator category;
 template<class It> struct is random access iterator :
 std::is base of<std::random access iterator tag,</pre>
 stdx::iterator category t<It>> {};
```

} // namespace stdx

If you don't have these in your codebase, you're missing out.

By the way: convenience helpers

See also: slides 60–65 of my CppCon 2017 talk "A Soupçon of SFINAE."

```
namespace stdx {
 template<size_t K> struct priority_tag : priority_tag<K-1> {};
 template<> struct priority_tag<0> {};
} // namespace stdx
```

If you don't have these in your codebase, you're missing out.

Two new customization points

namespace stdx

```
namespace stdx {
 // TODO: customization points are hard!
 // libstdc++ already effectively has both of these, but as
 // internal helpers, not well-known customization points.
 template < class It > struct is contiguous iterator :
 We won't pursue
 std::is pointer<It> {};
 contiguous iterators
 any further than this.
 template<class T> struct is trivially relocatable :
 std::bool constant<</pre>
 std::is trivially move constructible v<T> &&
 std::is trivially destructible v<T>
 > {};
```

Two new customization points

We assume the vendor will specialize is_trivially_relocatable for most library types.

In fact, since there are so *many* class types involved, and writing template specializations sucks, we'll create a quick way to "opt in" via a class member.

```
template<class T> auto helper(priority tag<1>) ->
 std::bool constant<T::is trivially relocatable::value>;
template<class T> auto helper(priority tag<0>) ->
 std::bool constant<</pre>
 std::is trivially_move_constructible_v<T> &&
 std::is trivially destructible v<T>
 >;
template<class T> struct is_trivially_relocatable :
 decltype(helper<T>(priority tag<1>{}));
```

Opting in to trivial relocatability

```
template<class T, class D = std::default delete<T>>
class unique ptr {
public:
 using deleter type = D;
 using pointer = std::remove_reference_t<D>::pointer;
 using is trivially relocatable = std::bool constant<</pre>
 std::is trivially relocatable v<pointer> &&
 std::is trivially relocatable v<deleter type>
 >;
// ...
```

reserve calls uninitialized_relocate

```
void vector::reserve(size type cap) {
 if (cap > capacity()) {
 detail::vector reallocator<vector> reallocator(m allocator(), cap);
 if (m data()) {
 T *new begin = static cast<T *>(reallocator.data());
 if constexpr (is nothrow move constructible v<T>) {
 // the move cannot fail, so we can destroy the original elts as we go
 __uninitialized_relocate_a(begin(), end(), new_begin, m_allocator());
 } else if constexpr (is copy constructible v<T>) {
 // cannot destroy any of the original elts until we know the copy has succeeded
 __uninitialized_copy_a(begin(), end(), new_begin, m_allocator());
 destroy a(begin(), end(), m allocator());
 } else {
 __uninitialized_move_a(begin(), end(), new_begin, m_allocator());
 __destroy_a(begin(), end(), m_allocator());
 Technically untrue; nothrow
 reallocator.swap into place(this);
```

Technically untrue; nothrow move-constructible doesn't mean nothrow MoveInsertable!

But all vendors get this wrong today.

LWG 2461.

reserve calls uninitialized_relocate

```
void vector::reserve(size type cap) {
 if (cap > capacity()) {
 detail::vector reallocator<vector> reallocator(m allocator(), cap);
 if (m data()) {
 T *new begin = static cast<T *>(reallocator.data());
 if constexpr (can simply relocate) {
 // the move cannot fail, so we can destroy the original elts as we go
 __uninitialized_relocate_a(begin(), end(), new_begin, m_allocator());
 } else if constexpr (is copy constructible v<T>) {
 // cannot destroy any of the original elts until we know the copy has succeeded
 __uninitialized_copy_a(begin(), end(), new_begin, m_allocator());
 destroy a(begin(), end(), m allocator());
 } else {
 __uninitialized_move_a(begin(), end(), new_begin, m_allocator());
 destroy a(begin(), end(), m allocator());
 reallocator.swap into place(this);
```

When is it safe to relocate in lieu of move?

```
template <class T, class Alloc>
class vector {
 using Alloc_traits = typename allocator_traits<Alloc>::template rebind_traits<T>;

static constexpr bool can_simply_relocate =
 is_nothrow_move_constructible_v<T> || (
 is_trivially_relocatable_v<T> &&
 Alloc_traits::template has_trivial_construct_and_destroy_v<T>
 );

// ...
}
```

```
Post-LWG 2461, this should say

Alloc_traits::template has_trivial_construct_and_destroy_v<T> && (
 is_nothrow_move_constructible_v<T> ||
 (is_trivially_destructible_v<T> && !is_copy_constructible_v<T>) ||
 is_trivially_relocatable_v<T>
);
```

T's own move-constructibility doesn't matter a whit, if the *allocator* isn't trivial.

Implementing allocator_traits::htcad

```
template <class T, class Alloc>
class vector {
 using Alloc_traits = typename allocator_traits<Alloc>::template rebind_traits<T>;

 static constexpr bool can_simply_relocate =
 is_nothrow_move_constructible_v<T> || (
 is_trivially_relocatable_v<T> &&
 Alloc_traits::template has_trivial_construct_and_destroy_v<T>
 );

 // ...
}
```

We've seen several places where libstdc++ has hard-coded this already. Example:

Implementing allocator_traits::htcad

In other words, libstdc++ "knows" this much:

```
template<class T> auto htcad(std::allocator<T>&, priority tag<1>)
 -> true type;
template<class Alloc> auto htcad(Alloc&, priority tag<0>)
 -> false type;
template<class Alloc>
struct allocator traits {
 // ...
 template<class T> using has trivial construct and destroy =
 decltype(detail::htcad(declval<Alloc&>(), priority tag<1>{}));
 template < class T> static constexpr bool has trivial construct and destroy v =
 has trivial construct and destroy<T>{};
```

We're going to generalize it.

Implementing allocator_traits::htcad

Generalized!

```
template<class Alloc, class T> auto htcad(Alloc& a, T *p, priority tag<3>)
 -> typename Alloc::template has trivial construct and destroy<T>;
template<class Alloc, class T> auto htcad(Alloc& a, T *p, priority tag<2>)
 -> decltype(void(a.destroy(p)), false type{});
template<class Alloc, class T> auto htcad(Alloc& a, T *p, priority_tag<1>)
 -> decltype(void(a.construct(p, declval<T&&>())), false type{});
template<class Alloc, class T> auto htcad(Alloc& a, T *p, priority tag<0>)
 -> true type:
template<class Alloc>
struct allocator traits {
 // ...
 template<class T> using has trivial construct and destroy =
 decltype(detail::htcad<Alloc, T>(declval<Alloc&>(), nullptr,
priority tag<3>{}));
```

TLDR / dependency graph

This dude	normally uses this slow approach	but if this trait is set appropriately	it can use this faster approach
std::vector reallocation	uninit_copy_a + destroy_a	is_nothrow_ move_constructible	uninit_move_a + destroy_a
std::vector reallocation	uninit_move_a + destroy_a	HTCAD && is_trivially_relocatable	uninit_relocate_a
uninit_relocate_a	Allocator::construct + Allocator::destroy in a loop	HTCAD	uninitialized_relocate
uninitialized_relocate	move + destroy in a loop	is_trivially_relocatable	builtin_memcpy

Benchmark results

```
struct NR : std::unique ptr<int> {};
struct R : std::unique ptr<int> {
 using is trivially relocatable = std::true type;
};
template<class VectorT>
void test reserve(benchmark::State& state) {
 int M = state.range(0);
 VectorT v;
 for (auto : state) {
 state.PauseTiming(); v = VectorT(M);
 state.ResumeTiming(); v.reserve(M+1);
 benchmark::DoNotOptimize(v);
BENCHMARK(test reserve<std::vector<NR>>)->Arg(10'000);
BENCHMARK(test reserve<std::vector<R>>)->Arg(10'000);
```

std::vector <nr></nr>	26μs ±110ns
std::vector <r></r>	26μs ±260ns
std'::vector <nr></nr>	26μs ±180ns
std'::vector <r></r>	9μs ±60ns

The first 2 rows are libc++. The final 2 rows are libc++ with my patch applied.

Compiler support required?

Consider:

```
struct Relocatable { using is_trivially_relocatable = std::true_type; };
struct AlsoRelocatable {
 Relocatable data_;
};
struct NotActuallyRelocatable : public Relocatable {
 Relocatable *ptr_to_myself_ = this;
};
```

Seems like we might need cooperation from the compiler in deducing the "trivial relocatability" of an arbitrary class type. Otherwise, we will have tedious false negatives for classes containing only relocatable *members*, and dangerous false positives for classes that *inherit* an incorrect setting of their is_trivially_relocatable member!

Outline

- is_trivially_relocatable<T>[3-32]
 - Motivation / Implementation / Benchmarks / Downsides
- is_trivially_comparable<T> [34-46]
 - Motivation / Implementation / Benchmarks / Downsides
 - o "memcmp comparable" versus "memberwise comparable" [42–46]
- tombstone_traits<T> [48-77]
 - Motivation / Implementation
 - Benchmark design and results [67–73] / Downsides

Motivating "comparison"

Comparison is one of the fundamental Stepanov operations. When we make a copy of an object,

it is important that the copy be equal to the original — that's what it means to be a "copy."

And it is important that when things are equal, they compare equal.

```
assert( b == a );
```

std::any is one example of a type where copies **are** equal, but do not **compare** equal, in that std::any does not provide comparison operators.

Motivating "comparison"

When T is trivially copyable, we know we can make copies via memcpy.

```
T a;
T b(a); // as-if by memcpy
```

If a is a trivially copyable object, and b is memcmp-equal to a, then b is a *copy* of a; therefore b should *compare* equal to a.

But the reverse is not true!

For example, float is trivially copyable, but it has two different zeroes. +0 and -0 compare unequal with memcmp, but compare equal with operator==.

Speed up vector::operator==

Any time we are lexicographically comparing a long contiguous sequence of trivially comparable objects, we can do it object-by-object, or we can do it all at once with memcmp.

```
template <class T, class A>
inline bool operator== (const vector<T, A>& x, const vector<T, A>& y)
{
 return x.size() == y.size() && std::equal(x.begin(), x.end(), y.begin());
}

template <class T, class A>
inline bool operator< (const vector<T, A>& x, const vector<T, A>& y)
{
 return std::lexicographical_compare(x.begin(), x.end(), y.begin(), y.end());
}
```

Speed up vector::operator==

```
template<class It1, class It2, class BinaryPred>
bool__equal(It1 first1, It1 last1, It2 first2, BinaryPred pred, true_type) {
 auto length = std::distance(first1, last1) * sizeof(iterator_value_type_t<It1>);
 return builtin memcmp(std::addressof(*first1), std::addressof(*last1), length) ==
0;
template<class It1, class It2, class BinaryPred>
bool equal(It1 first1, It1 last1, It2 first2, BinaryPred pred) {
 using T = iterator value type t<It1>;
 using U = iterator value type t<It2>;
 using __compare_via_memcmp = integral_constant<bool,</pre>
 is contiguous iterator v<It1> && is contiguous iterator v<It2> &&
 is same v<remove_const_t<T>, remove_const_t<U>> &&
 is trivially comparable v<T> &&
 is simple equality_v<T, remove_cvref_t<BinaryPred>>
 >;
 return equal(first1, last1, first2, pred, compare via memcmp{});
```

Benchmark results

```
struct NT : std::unique ptr<int> {};
struct T : std::unique ptr<int> {
 using is trivially_comparable = std::true_type;
};
template<class VectorT, class Compare>
void test(benchmark::State& state) {
 int M = state.range(0);
 VectorT v1(M), v2(M);
 static bool b;
 for (auto : state) {
 b = Compare{}(v1, v2);
 benchmark::DoNotOptimize(b);
 benchmark::DoNotOptimize(v1);
 benchmark::DoNotOptimize(v2);
```

```
std::vector<NT> < 14μs ±480ns

std::vector<T> < 14μs ±570ns

std'::vector<NT> < 14μs ±240ns

std'::vector<T> < 5μs ±90ns
```

The first 2 rows are libc++. The final 2 rows are libc++ with my patch applied.

Benchmark results

```
struct NT : std::unique ptr<int> {};
struct T : std::unique ptr<int> {
 using is trivially comparable = std::true type;
};
template<class VectorT, class Compare>
void test(benchmark::State& state) {
 int M = state.range(0);
 VectorT v1(M), v2(M);
 static bool b;
 for (auto : state) {
 b = Compare{}(v1, v2);
 benchmark::DoNotOptimize(b);
 benchmark::DoNotOptimize(v1);
 benchmark::DoNotOptimize(v2);
```

```
std::vector<NT>
 14µs ±480ns
 <
std::vector<T>
 14μs ±570ns
 <
std'::vector<NT>
 14μs ±240ns
std'::vector<T>
 5µs
 ±90ns
std::vector<NT>
 7µs ±200ns
std::vector<T>
 7μs ±430ns
std'::vector<NT>
 7μs ±210ns
 =
std'::vector<T>
 5μs ±100ns
```

Compiler support required?

Consider:

```
struct Comparable { using is_trivially_comparable = std::true_type; };

struct AlsoComparable {
 Comparable data_;
 auto operator==(const AlsoComparable& b) const { return data_ == b.data_; }
};

struct NotActuallyComparable : public Comparable {
 int non_salient_data_member_ = rand();
};
```

Seems like we might need cooperation from the compiler in deducing the "trivial comparability" of an arbitrary class type. Otherwise, we will have tedious false negatives for classes containing only comparable *members*, and dangerous false positives for classes that *inherit* an incorrect setting of their is_trivially_comparable member!

Compiler support attained(?)

In C++2a, we are getting the ability to default comparison operators.

```
struct Comparable { using is_trivially_comparable = std::true_type; };

struct AlsoComparable {
 Comparable data_;
 std::strong_equality operator<=>(const AlsoComparable&) const = default;
};
```

Here the compiler can *deduce* whether AlsoComparable is trivially memcmp-comparable, based on its struct layout and the memcmp-comparability of its individual members. Notice that the struct layout matters! *If there are padding bytes*, inserted between members or inserted at the end of the layout, then the type will not have unique representations and therefore will not be memcmp-comparable.

And only the compiler knows for sure whether there will be padding bytes.

Another problem: naming

At Jacksonville, Jeff Snyder presented P0732R0 "Class Types in Non-Type Template Parameters." This is a really really good proposal. WG21 should adopt it. Except for one little detail...

A type is *trivially comparable* if it is:

- a scalar type for which, if x is an expression of that type, x <=> x is a valid expression of type std::strong_ordering or std::strong_equality, or
- a non-union class type for which
 - there is an accessible operator<=> that is defined as defaulted within the definition of the class with return type of either std::strong_ordering or std::strong_equality, and
 - o all of its base classes are trivially comparable, and
 - the type of each of its non-static data members is either trivially comparable or a (possibly multi-dimensional) array thereof.

Another problem: naming

This wording describes what I would call the *memberwise-comparable* concept. This is exactly the right concept for P0732's compile-time purposes. Unlike my *memcmp-comparable* concept, it does not care about padding.

A type is *trivially comparable* if it is:

- a scalar type for which, if x is an expression of that type, x <=> x is a valid expression of type std::strong_ordering or std::strong_equality, or
- a non-union class type for which
 - there is an accessible operator<=> that is defined as defaulted within the definition of the class with return type of either std::strong_ordering or std::strong_equality, and
 - o all of its base classes are trivially comparable, and
 - the type of each of its non-static data members is either trivially comparable or a (possibly multi-dimensional) array thereof.

What is the meaning of "trivial"?

memberwise-comparable

- Comparison of the whole object is semantically equivalent to a lexicographic comparison of its members.
- Pro: Useful for template non-type parameters

memcmp-comparable

- Comparison of the whole object is semantically equivalent to a lexicographic comparison of its run-time bytewise representation.
- Pro: Useful for std::equal and std::lexicographic_compare
- Pro: In line with the "as-if by memcpy" meaning of "trivially copyable"
- Con: Perhaps too close to has_unique_object_representations

What is the meaning of "trivial"?

Boost interprocess::offset_ptr is an example of a type

- where memcmp-equality → object equality
- and object equality ** memcmp-equality

```
has_unique_object_representations<T> →
```

object-equality → memcmp-equality

"T is memcmp-comparable" ightarrow

- object-equality ↔ memcmp-equality (→ has_unique_object_representations<T>)
- object-less-than ↔ memcmp-less-than
- it is implementation-defined whether int* falls into this category

"T is memberwise-comparable" →

- memcmp-equality → object-equality (because all scalar types are trivially copyable)
- int* always falls into this category

P0732 should not co-opt "trivial"

- I think both concepts are needed.
- I think "trivially comparable" is the **wrong** name for P0732's memberwise comparison.
- I think "trivially comparable" is the **right** name for "comparison always works as-if by memcmp."
- Both concepts require a certain amount of compiler support.
- Probably should split up is_memcmp_equality_comparable<T>
 and is_memcmp_lessthan_comparable<T>.

Outline

- is_trivially_relocatable<T>[3-32]
 - Motivation / Implementation / Benchmarks / Downsides
- is_trivially_comparable<T> [34-46]
 - Motivation / Implementation / Benchmarks / Downsides
 - "memcmp comparable" versus "memberwise comparable" [42–46]
- tombstone_traits<T> [48-77]
 - Motivation / Implementation
 - Benchmark design and results [67–73] / Downsides


```
Consider the struct layout of C++17 std::optional<T>.
std::optional<T> o { std::in_place, A };
```


```
engaged=true A
```

```
Consider the struct layout of C++17 std::optional<T>.
std::optional<T> o { std::in_place, A };
```


Consider the struct layout of C++17 std::optional<T>.


```
std::optional<std::string> o { std::in_place, "A" };
```


Toolchain	sizeof string	sizeof opt <string></string>
libstdc++	32	40
libc++	24	32
MSVC	32	40

Consider the struct layout of C++17 std::optional<T>.

```
std::optional<std::string> o { std::in_place, "A" };
```


Toolchain	sizeof string	sizeof opt <string></string>	sizeof opt <opt<string>></opt<string>
libstdc++	32	40	48
libc++	24	32	40
MSVC	32	40	48

Wouldn't it be nice if std::optional<std::string> could be the same size as std::string itself? It's not like we're short of spare bits...

Wouldn't it be nice if std::optional<std::string> could be the same size as std::string itself? It's not like we're short of spare bits...

Idea number one: Take the engaged member of the outer optional and cuddle it into the padding bytes of the inner optional.

This works, but it is very limited. It won't get us to our goal.

std::string has no padding bytes to exploit.

Wouldn't it be nice if std::optional<std::string> could be the same size as std::string itself? It's not like we're short of spare bits...

Idea number two: Give the string datatype itself some knowledge of an "invalid" or "tombstone" state.

In this case, our "invalid" state is (size > cap). This bit-pattern will never ever be produced by a valid std::string object.

Therefore, optional<std::string> can use this bit-pattern to represent "disengaged"!

We can now represent opt<opt<...<opt<string>...> in exactly the same number of bytes as string!


```
opt<opt<opt<opt<string>>>> o = string("");
```


This optional holds a valid (empty) string.

We can now represent opt<opt<...<opt<string>...> in exactly the same number of bytes as string!

opt<opt<opt<string>>>> o = opt<string>(nullopt);

Notice that this bit-pattern is *not* a string. The optional is disengaged; it does not hold a string at the moment. We are not *allowed* to construct a string inside a disengaged optional!

We can now represent opt<opt<...<opt<string>...> in exactly the same number of bytes as string!

opt<opt<opt<string>>>> o = opt<opt<string>>(nullopt);

Notice that this bit-pattern is *not* a string. The optional is disengaged; it does not hold a string at the moment. We are not *allowed* to construct a string inside a disengaged optional!

We can now represent opt<opt<...<opt<string>...> in exactly the same number of bytes as string!

opt<opt<opt<opt<string>>>> o = opt<opt<string>>>>(nullopt);

Notice that this bit-pattern is *not* a string. The optional is disengaged; it does not hold a string at the moment. We are not *allowed* to construct a string inside a disengaged optional!

We can now represent opt<opt<...<opt<string>...> in exactly the same number of bytes as string!

opt<opt<opt<string>>>> o = nullopt;

Notice that this bit-pattern is *not* a string. The optional is disengaged; it does not hold a string at the moment. We are not *allowed* to construct a string inside a disengaged optional!

Design criteria

- We need cooperation from the string type. It must help us figure out how to create a "spare" bit-pattern that doesn't look like a real string.
- And on the flip side, the string type must also help us distinguish real string bit-patterns from non-string bit-patterns.
- We want string to tell us about many different non-string bit-patterns, not
 just one such pattern. We should have a way to ask string for its number
 of available "spare" bit-patterns (and then recursively expose "all but one"
 of these patterns to our own caller).
- Of course, this approach must work for types other than string, too!

One new traits class

```
template<class T> struct tombstone traits {
 static constexpr size t spare representations = 0;
 static constexpr size t index(const T *) {
 return size t(-1);
 static constexpr void set spare representation(T *, size t)
 = delete;
};
```

Specialization for string

```
template<> struct tombstone traits<string> {
 static constexpr size_t spare_representations = (1 << 30);</pre>
 static size t index(const string *p) {
 auto sz = *(size t *)((std::byte *)p + 0);
 auto cp = *(size t *)((std::byte *)p + 4);
 return (sz && !cp) ? (sz - 1) : size t(-1);
 static void set_spare_representation(string *p, size_t i) {
 *(size t *)((std::byte *)p + 0) = 0;
 *(size t *)((std::byte *)p + 4) = i + 1;
```

Specialization for bool

```
template<> struct tombstone traits<bool> {
 static constexpr size_t spare_representations = 254;
 static size t index(const bool *p) {
 auto ch = *(uint8 t *)p;
 return (ch >= 2) ? (ch - 2) : size t(-1);
 static void set_spare_representation(bool *p, size_t i) {
 *(uint8 t *)p = i + 2;
```

optional uses tombstone_traits

```
template<class T, class Enable = void>
struct optional storage {
 union { char m_dummy; T m_value; };
 bool m has value;
 constexpr optional_storage() noexcept
 : m dummy(0), m has value(false) {}
 constexpr bool storage_has_value() const noexcept {
 return m has value;
 void storage reset() noexcept {
 m value.~T();
 m has value = false;
 template<class... Args>
 void storage_emplace(Args&&... args) {
 ::new (&m value) T(std::forward<Args>(args)...);
 m has value = true;
```

optional uses tombstone_traits

```
template<class T>
struct optional_storage<T, enable_if_t<tombstone_traits<T>::spare_representations >= 1>> {
 union { char m dummy; T m value; };
 constexpr optional_storage() noexcept {
 tombstone_traits<T>::set_spare_representation(&m value, ∅);
 constexpr bool storage_has_value() const noexcept {
 return tombstone traits<T>::index(&m value) == size t(-1);
 void storage reset() noexcept {
 m value.~T();
 tombstone_traits<T>::set_spare_representation(&m_value, ∅);
 template<class... Args>
 void storage emplace(Args&&... args) {
 ::new (&m value) T(std::forward<Args>(args)...);
```

Recursing on tombstone_traits

```
template<class T>
struct tombstone traits<optional<T>> {
  static constexpr size t spare representations =
 (tombstone traits<T>::spare representations >= 1) ?
 (tombstone traits<T>::spare representations - 1) :
 tombstone traits<bool>::spare representations;
  static constexpr size t index(const optional<T> *p) {
 if constexpr (tombstone traits<T>::spare representations >= 1) {
 auto i = tombstone traits<T>::index(&p->m value);
 return (i == size t(-1) || i == 0) ? size t(-1) : (i - 1);
 } else
 return tombstone traits<bool>::index(&p->m has value);
  static constexpr void set spare representation(optional<T> *p, size t i) {
 if constexpr (tombstone traits<T>::spare representations >= 1)
 tombstone traits<T>::set spare representation(&p->m value, i + 1);
 else
 tombstone traits<bool>::set spare representation(&p->m has value, i);
```

Benchmark design

- A Robin Hood hash set holding elements of type V
 - Element = variant<HasNeverHeldAValue, WasDeleted, V>
 - o Element = optional<optional<V>>
- Tombable<K>, a type that behaves like std::string
- Benchmark the (insert, erase, find) operations on a Robin Hood hash set containing Tombable strings
- Benchmark results

Benchmark design: Robin Hood hash

```
template<class T>
class robin hood element {
 optional<optional<T>> m key;
 unsigned m hash = 0;
public:
 bool has_never_held_a_value() const { return !m_key.has_value(); }
 bool holds a value() const { return m key.has value() && m key->has value(); }
 void clear() { m hash = 0; m key.reset(); }
 void set tombstone() { m key.emplace(); }
 void set value(T&& key, unsigned hash) {
 m key.emplace(std::move(key)); m hash = hash;
 unsigned& hash() { return m hash; }
 unsigned hash() const { return m hash; }
 T& key() { return **m key; }
 const T& key() const { return **m key; }
};
```

Benchmark design: Tombable type

```
template<int Spares> struct Tombable {
 const char *s;
 explicit Tombable(const char *t) : s(t) {}
 bool operator==(const Tombable& rhs) const noexcept { return strcmp(s, rhs.s) == 0; }
 unsigned hash() const noexcept { return bernstein hash(s); }
};
template<int Spares> struct std::tombstone traits<Tombable<Spares>> {
 static char special values[Spares];
 static constexpr size t spare representations = Spares;
 static constexpr void set spare representation(Tombable<Spares> *p, size t i) {
 *(char**)p = &special values[i];
 static constexpr size t index(const Tombable<Spares> *p) {
 for (int i=0; i < Spares; ++i) {</pre>
 if (*(char**)p == &special values[i])
 return i:
 Tombable<K> is basically a very poor man's
 string. It's the size of a pointer, and has K
 return size t(-1);
 different bit-patterns set aside as tombstones.
};
```

Benchmark design: Operations


```
template<class SetT,</pre>
 class T = typename SetT::value_type>
void test set(benchmark::State& state) {
 We insert M random values into our set:
 int M = state.range(0);
 then we erase M (different) random
 std::vector<T> to_insert, to_erase, to_find;
 values; then we look up yet another M
 for (int i=0; i < M; ++i) {
 (different) random values.
 to insert.emplace back(random 7 letters());
 to_erase.emplace_back(random_7_letters());
 to find.emplace_back(random_7_letters());
 Omitted for brevity: the code that records
 the high-water mark of SetT's custom
 for (auto : state) {
 allocator.
 SetT s;
 int x = 0;
 for (auto& r : to_insert) s.insert(r);
 for (auto& r : to erase) erased += s.erase(r);
 for (auto& r : to find) found += (s.find(r) != s.end());
 benchmark::DoNotOptimize(erased); benchmark::DoNotOptimize(found);
```

Benchmark results

Container	sizeof element before patch	sizeof element after patch	HWM before patch	HWM after patch	Running time before patch	Running time after patch
rh_set <tombable<0>></tombable<0>	32	24	49 KB		1530µs	
rh_set <tombable<1>></tombable<1>	32	24	49 KB		1460µs	
rh_set <tombable<2>></tombable<2>	32	16	49 KB		1580µs	
ska_flat_set <tombable<0>></tombable<0>	_	_	77 KB	77 KB	145µs	145μs

Benchmark results

Container	sizeof element before patch	sizeof element after patch	HWM before patch	HWM after patch	Running time before patch	Running time after patch
rh_set <tombable<0>></tombable<0>	32	24	49 KB	37 KB	1530µs	1520μs
rh_set <tombable<1>></tombable<1>	32	24	49 KB	37 KB	1460µs	1460μs
rh_set <tombable<2>></tombable<2>	32	16	49 KB	25 KB	1580µs	94µs
ska_flat_set <tombable<0>></tombable<0>	_	_	77 KB	77 KB	145µs	145µs

Now for the tradeoff

Makes optional<T>() un-constexpr

```
template<> struct tombstone traits<bool>
 static void set spare representation(bool *p, size t i) {
 *(uint8 t *)p = i + 2;
template<class T> struct optional storage<T, enable if t<...>>
  constexpr optional storage() noexcept {
 tombstone traits<T>::set spare representation(&m value, ∅);
constexpr auto x = optional<bool>(); // No Longer compiles!
```

Constexpr casts are like the Bay Bridge

```
constexpr auto foo(int *intptr) { return (void *)intptr; } // OK!
constexpr auto foo(void *voidptr) { return (int *)voidptr; } // Error!
```

error: cast from 'void *' is not allowed in a constant expression

Makes optional<T>() un-constexpr

```
template<> struct tombstone traits<bool>
 static void set spare representation(bool *p, size t i) {
 *(uint8 t *)p = i + 2;
template<class T> struct optional storage<T, enable if t<...>>
  constexpr optional_storage() noexcept {
 tombstone traits<T>::set spare representation(&m value, ∅);
constexpr auto x = optional<bool>(); // No Longer compiles!
```


Complete source code

- is_trivially_relocatable:
 https://github.com/Quuxplusone/libcxx/commit/is-relocatable
 https://github.com/Quuxplusone/libcxx/commit/34eb0b5c8f03880b
- is_trivially_comparable: <u>https://github.com/Quuxplusone/libcxx/commit/is-trivially-comparable</u> <u>https://github.com/Quuxplusone/libcxx/commit/554689128b2dfc48</u>
- tombstone_traits: https://github.com/Quuxplusone/libcxx/compare/master...tombstone-traits https://github.com/Quuxplusone/libcxx/commit/7ba5c0c217a9fbf0 https://github.com/Quuxplusone/libcxx/commit/ea487ba07c86ba44
- Benchmarks for all three features: https://github.com/Quuxplusone/from-scratch/tree/master/cppnow2018 https://github.com/Quuxplusone/from-scratch/tree/095b246d4dc9b88f/cppnow2018