Generic Programming Galore Using D

Andrei Alexandrescu, PhD

Research Scientist Facebook

This Talk

- Generic Programming
- The Generative Connection
- Summary

Generic Programming

- Find most general algorithm representation
 - Narrowest requirements
 - Widest guarantees
 - \circ Big-O() encapsulation should be a crime
 - Low-level efficiency important too: reduces impetus for regressing to hand-written code

- Find most general algorithm representation
 - Narrowest requirements
 - Widest guarantees
 - \circ Big-O() encapsulation should be a crime
 - Low-level efficiency important too: reduces impetus for regressing to hand-written code
- Define types to implement said requirements

- Find most general algorithm representation
 - Narrowest requirements
 - Widest guarantees
 - \circ Big-O() encapsulation should be a crime
 - Low-level efficiency important too: reduces impetus for regressing to hand-written code
- Define types to implement said requirements
- Leverage the algorithm for ultimate reuse

- Find most general algorithm representation
 - Narrowest requirements
 - Widest guarantees
 - \circ Big-O() encapsulation should be a crime
 - Low-level efficiency important too: reduces impetus for regressing to hand-written code
- Define types to implement said requirements
- Leverage the algorithm for ultimate reuse
- . . .
- Profit!

- Find most general algorithm representation
 - Narrowest requirements
 - Widest guarantees
 - \circ Big-O() encapsulation should be a crime
 - Low-level efficiency important too: reduces impetus for regressing to hand-written code
- Define types to implement said requirements
- Leverage the algorithm for ultimate reuse
- . . .
- Profit!

Arguably one of the noblest endeavors of our métier

Generic Programming

- "Write once, instantiate anywhere"
 - Implementations tailored for enhanced interfaces are welcome
- Prefers static type information and static expansion (macro style)
- Fosters strong mathematical underpinnings
 - Minimizing assumptions common theme in math
- Has tenuous relationship with binary interfaces
- Starts with algorithms, not interfaces or objects
- "Premature encapsulation is the root of some derangement"

Warmup: the "dream min"

- Should work at efficiency comparable to hand-written code
- Stable
- Take *variadic arguments*: min(a, b, ...)
 - Avoid nonsensical calls min() and min(a)
- Work for all ordered types and conversions
- Decline compilation for incompatible types, without prejudice

First prototype

```
auto min(L, R)(L lhs, R rhs) {
 return rhs < lhs ? rhs : lhs;
}
auto a = min(x, y);</pre>
```

- This function is as efficient as any specialized, handwritten version (true genericity)
- Deduction for argument types and result type

(Compare At

```
template <class T>
T& min(T& lhs, T& rhs) {
 return rhs < lhs ? rhs : lhs;
}
template <class T>
const T& min(const T& lhs, const T& rhs) {
 return rhs < lhs ? rhs : lhs;
}</pre>
```

- Function is incomplete
- Revised implementation, rejected proposal N2199: 175 lines, 10 types, 12 specializations

Variadic arguments

This is not classic recursion

```
auto min(T...)(T x) {
  static if (x.length > 2)
 return min(min(x[0], x[1]), x[2 .. $]);
  else
 return x[0] > x[1] ? x[1] : x[0];
auto m = min(a + b, 100, c);
x is not an array
```

Reject nonsensical calls

```
auto min(T...)(T x) if (x.length > 1) {
 ...
}
```

- Rejects calls with 0 or 1 arguments
- Allows other overloads to take over, e.g. min element over a collection
- More work needed
 - Only accept types with a valid intersection
 - Only accept types comparable with "<"

Common type

Task: Given a list of types, find the common type of all

```
template CommonType(T...)
  static if (T.length == 1)
 alias T[0] CommonType;
  else
 static if (is(typeof(1 ? T[0].init : T[1].init) U))
 alias CommonType!(U, T[2 .. $]) CommonType;
  else
 alias void CommonType;
// Usage
static assert(is(CommonType!(int, short, long) == long));
```

Using CommonType

How about min over many elements?

```
auto min(R)(R range)
if (isInputRange!R &&
 is(typeof(range.front < range.front) == bool))</pre>
  auto result = range.front;
  range.popFront();
  foreach (e; range) {
 if (e < result) result = e;
  return result;
auto m = min([1, 5, 2, 0, 7, 9]);
```

Works over anything that can be iterated

How about argmin now?

```
auto argmin(alias fun, R)(R r)
if (isInputRange!R &&
 is(typeof(fun(r.front) < fun(r.front)) == bool))</pre>
  auto result = r.front;
  auto cache = fun(result);
  r.popFront();
  foreach (e; r) {
 auto cand = fun(e);
 if (cand > cache) continue;
 result = e;
 cache = cand;
  return result;
```

argmin

```
auto s = ["abc", "a", "xz"];
auto m = argmin!((x) {return x.length;})(s);
```

- Works on anything iterable and any predicate
- Predicate is passed by alias
- No loss of efficiency

The Generative Connection

Generative programming

- In brief: code that generates code
- Generic programming often requires algorithm specialization
- Specification often present in a DSL
 - String templates, format strings
 - Regular expressions
 - Grammars

Compile-Time Evaluation

A large subset of D available for compile-time evaluation

```
ulong factorial(uint n) {
 ulong result = 1;
 foreach (i; 2 .. n) result *= i;
 return result;
}
...
auto f1 = factorial(10); // run-time
static f2 = factorial(10); // compile-time
```

Code injection with mixin

```
mixin("writeln(\"hello, world\");");
mixin(generateSomeCode());
```

- Not as glamorous as AST manipulation but darn effective
- Easy to understand and debug

Now we have compile-time evaluation AND mixin...

Example: bitfields in library

```
struct A {
  int a;
 mixin(bitfields!(
 uint, "x", 2,
 int, "y", 3,
 uint, "z", 2,
 bool, "flag", 1));
A obj;
obj.x = 2;
obj.z = obj.x;
```

Compile-time regular expressions

- GSoC project by Dmitry Olshansky: FReD
- Fully UTF capable, no special casing for ASCII
- Two modes sharing the same backend:

```
auto r1 = regex("^.*/([^/]+)/?$");
static r2 = ctRegex!("^.*/([^/]+)/?$");
```


- Run-time version uses intrinsics in a few places
- Static version generates specialized automaton, then compiles it

Benchmark results

dna-regex program from Computer Shootout

Library	Time
FReD (compile-time)	3.4 sec
V8 JS	3.7 sec
RE2	4.8 sec
FReD (run-time)	6.6 sec
Xpressive	15.72 sec
Java 7 Server	23.72 sec

- All top entries use advanced technology
- FReD uses technology unavailable to the others

Summary

- Generic and generative programming have long held unattained promise
- D offers tools to tap into both
 - Powerful base language (variadics, type deduction)
 - Advanced type manipulation
 - Low-cost higher order functions
 - Compile-time evaluation
 - Code generation

Summary

- Generic and generative programming have long held unattained promise
- D offers tools to tap into both
 - Powerful base language (variadics, type deduction)
 - Advanced type manipulation
 - Low-cost higher order functions
 - Compile-time evaluation
 - Code generation

Grill the Speaker!

Questions & Comments

More about ranges? ● Thought the talk was boring ● Intriguing! ● He lost me at mixin ● Awesome • Went over my head • No, went under my feet • I want to implement that • Too self-congratulatory • I wonder how I can implement binary search • What's for dinner? • Accent is bothersome • How about Phobos vs. Tango? • Real programmers use C • Must... control... fist... of... death...