Template Metaprogramming in C++

CS242, Fall 2009 Keith Schwarz

Preliminaries

A C++ template is a type or function parameterized over a set of types, functions, or constants.


```
template <typename One, typename Two>
struct Pair
{
 One first;
 Two second;
};
```


```
template <typename One, typename Two>
struct Pair
{
 One first;
 Two second;
} .
```

```
template <typename One, typename Two>
struct Pair
{
 One first;
 Two second;
};
```

Providing arguments to a template **instantiates** the template with those arguments. Instantiation occurs at **compile-time**.

Template Specialization

- A version of a template to use when a specific pattern of arguments are supplied.
- Structure independent of primary template.
 - Can add/remove functions from interface, etc.
- Full specialization used when all arguments are specified.
- Partial specialization used when arguments have a particular structure.

```
/* Primary template */
template <typename T> class Set
{
 // Use a binary tree
};
```


```
/* Primary template */
template <typename T> class Set
 // Use a binary tree
};
/* Full specialization */
template <> class Set<char>
 // Use a bit vector
```

```
/* Primary template */
template <typename T> class Set
 // Use a binary tree
};
/* Full specialization */
template <> class Set<char>
 // Use a bit vector
};
/* Partial specialzation */
template <typename T> class Set<T*>
 // Use a hash table
```

A metaprogram is a program that produces or manipulates constructs of a target language.

A template metaprogram is a C++ program that uses templates to generate customized C++ code at compile-time.

Why would you ever want to do this?

Template Metaprogramming In Action

Part One: Policy Classes

```
template <typename T> class Vector
public:
 /* ... ctors, dtor, etc. */
 T& operator[] (size t);
 const T& operator[] (size t) const;
 void insert (iterator where,
 const T& what);
  /* ... etc. ... */
```


Range Checking

Synchronization

Templates are parameterized over **types**, not **behaviors**.

A **policy class** is a type that implements a particular behavior.

```
template <typename T>
class Vector
public:
 /* ... ctors, dtor, etc. */
 T& operator[] (size t);
 const T& operator[] (size t) const;
 void insert (iterator where,
 const T& what);
  /* ... etc. ... */
```

```
template < typename T,
 typename RangePolicy,
 typename LockingPolicy>
class Vector
public:
 /* ... ctors, dtor, etc. */
 T& operator[] (size t);
 const T& operator[] (size t) const;
 void insert (iterator where,
 const T& what);
  /* ... etc. ... */
```

```
template < typename T,
 typename RangePolicy,
 typename LockingPolicy>
class Vector: public RangePolicy,
 public LockingPolicy
public:
 /* ... ctors, dtor, etc. */
 T& operator[] (size t);
 const T& operator[] (size t) const;
 void insert (iterator where,
 const T& what);
  /* ... etc. ... */
```

Sample Range Policy

```
class ThrowingErrorPolicy
protected:
  ~ThrowingErrorPolicy() {}
  static void CheckRange (size t pos,
 size t numElems)
 if (pos >= numElems)
 throw std::out of bounds("Bad!");
```

Another Sample Range Policy

```
class LoggingErrorPolicy
public:
 void setLogFile(const std::string&);
protected:
 ~LoggingErrorPolicy();
 void CheckRange (size t pos,
 size t numElems)
 if(pos >= numElems && output != 0)
 *log << "Error!" << std::endl;
private:
 std::ofstream* log;
};
```

Another Sample Range Policy

```
class LoggingErrorPolicy
public:
 void setLogFile(const std::string&);
protected:
 ~LoggingErrorPolicy();
 void CheckRange (size t pos,
 size t numElems)
 if (pos >= numElems && output != 0)
 *log << "Error!" << std::endl;
private:
 std::ofstream* log;
};
```

Implementer Code

```
template < typename T,
 typename RangePolicy,
 typename LockingPolicy>
T& Vector<T, RangePolicy, LockingPolicy>::
 operator[] (size t position)
 return this->elems[position];
```

Implementer Code

```
template < typename T,
 typename RangePolicy,
 typename LockingPolicy>
T& Vector<T, RangePolicy, LockingPolicy>::
 operator[] (size t position)
 LockingPolicy::Lock lock;
 return this->elems[position];
```

Implementer Code

```
template < typename T,
 typename RangePolicy,
 typename LockingPolicy>
T& Vector<T, RangePolicy, LockingPolicy>::
 operator[] (size t position)
 LockingPolicy::Lock lock;
 RangePolicy:: CheckRange (position,
 this->size);
 return this->elems[position];
```

Client Code

```
int main()
 Vector<int, ThrowingErrorPolicy,</pre>
 NoLockingPolicy> v;
 for (size t k = 0; k < kNumElems; ++k)
 v.push back(k);
 /* ... etc. ... */
 return 0;
```

```
template <
 typename T,
 typename RangePolicy = NoErrorPolicy,
 typename LockingPolicy = NoLockingPolicy>
class Vector: public RangePolicy,
 public LockingPolicy
public:
 /* ... ctors, dtor, etc. */
 T& operator[] (size t);
 const T& operator[] (size t) const;
 void insert (iterator where,
 const T& what);
 void erase(iterator where);
  /* ... etc. ... */
```

Updated Client Code

```
int main()
  Vector<int, ThrowingErrorPolicy> v;
 for (size t k = 0; k < kNumElems; ++k)
 v.push back(k);
 /* ... etc. ... */
 return 0;
```

Summary of Policy Classes

- Identify mutually orthogonal behaviors in a class.
- Specify an implicit interface for those behaviors.
- Parameterize a host class over each policy.
- Use multiple inheritance to import the policies into the host.

Template Metaprogramming In Action

Part Two: Traits Classes and Tag Dispatching

```
template </* ... */>
class Vector: /* ... */
public:
 void insert (iterator where,
 const T& what);
 template <typename IteratorType>
 void insert(iterator where,
 IteratorType start,
 IteratorType stop);
/* ... */
};
```

```
template <typename Iter> struct iterator traits
  typedef typename Iter::difference type
 difference type;
  typedef typename Iter::value type value type;
 typedef typename Iter::pointer pointer;
 typedef typename Iter::reference reference;
  typedef typename Iter::iterator category
 iterator category;
};
/* Specialization for raw pointers */
template <typename T> struct iterator traits<T*>
  typedef ptrdiff t difference type;
  typedef T value type;
 typedef T* pointer;
  typedef T& reference;
  typedef random access iterator tag
 iterator category;
};
```

A **traits class** is a template type that exports information about its parameters.

Schematic of Traits Classes


```
template <typename Iter> struct iterator traits
  typedef typename Iter::difference type
 difference type;
  typedef typename Iter::value type value type;
 typedef typename Iter::pointer pointer;
 typedef typename Iter::reference reference;
  typedef typename Iter::iterator category
 iterator category;
};
/* Specialization for raw pointers */
template <typename T> struct iterator traits<T*>
  typedef ptrdiff t difference type;
  typedef T value type;
 typedef T* pointer;
  typedef T& reference;
  typedef random access iterator tag
 iterator category;
};
```

```
template <typename Iter> struct iterator traits
  typedef typename Iter::difference type
 difference type;
  typedef typename Iter::value type value type;
 typedef typename Iter::pointer pointer;
  typedef typename Iter::reference reference;
  typedef typename Iter::iterator category
 iterator category;
};
/* Specialization for raw pointers */
template <typename T> struct iterator traits<T*>
  typedef ptrdiff t difference type;
  typedef T value type;
 typedef T* pointer;
  typedef T& reference;
  typedef random access iterator tag
 iterator category;
};
```

```
struct input iterator tag { };
struct output iterator tag { };
struct forward iterator tag:
 input iterator tag, output iterator tag {};
struct bidirectional iterator tag :
 forward iterator tag {};
struct random access iterator tag :
  bidirectional iterator tag { };
```


A **tag class** is a (usually empty) type encoding semantic information.

Tag dispatching is function overloading on tag classes.

```
template <...>
 template <typename Iter>
void Vector<...>::doInsert(iterator where,
 Iter start, Iter stop,
 std::input iterator tag)
 /* Insert elements one at a time. */
 for(; start != stop; ++start, ++where)
 where = insert(where, start);
template <...>
 template <typename Iter>
void Vector<...>::doInsert(iterator where,
 Iter start, Iter stop,
 std::forward iterator tag)
 /* ... more complex logic to shift everything
 * down at the same time...
```

```
template <...>
 template <typename Iter>
void Vector<...>::doInsert(iterator where,
 Iter start, Iter stop,
 std::input iterator tag)
 /* Insert elements one at a time. */
 for(; start != stop; ++start, ++where)
 where = insert(where, start);
template <...>
 template <typename Iter>
void Vector<...>::doInsert(iterator where,
 Iter start, Iter stop,
 std::forward iterator tag)
 /* ... more complex logic to shift everything
 * down at the same time...
```

Schematic of Tag Dispatching

Summary of Tag Dispatching

- Define a set of tag classes encoding semantic information.
- Provide a means for obtaining a tag from each relevant type (often using traits classes)
- Overload the relevant function by accepting different tag types as parameters.
- Call the overloaded function using the tag associated with each type.

Template Metaprogramming In Action

Part Three: Typelists

The Typelist

```
struct Nil {};
template <typename Car, typename Cdr>
  struct Cons {};
```

Sample Typelist

```
Cons<int,
 Cons<double,
 Cons<char,
 Cons<float,
 Cons<short,
 Cons<long, Nil>
```

A Simplification

```
#define LIST0() Nil
#define LIST1(a) Cons<a, LIST0()>
#define LIST2(a, b) Cons<a, LIST1(b)>
#define LIST3(a, b, c) Cons<a, LIST2(b, c)>
#define LIST4(a, b, c, d) Cons<a, LIST3(b, c, d)>
/* ... etc. ... */
```

LIST6(int, double, float, char, short, long)

Car/Cdr Recursion with Templates

```
template <typename> struct Length;
```

Car/Cdr Recursion with Templates

```
template <typename> struct Length;

template <> struct Length<Nil>
{
 static const size_t result = 0;
};
```

Car/Cdr Recursion with Templates


```
template <typename> struct Length;
template <> struct Length<Nil>
 static const size t result = 0;
};
template <typename Car, typename Cdr>
struct Length<Cons<Car, Cdr> >
 static const size t result =
 1 + Length<Cdr>::result;
};
```

Length <list3(int, double,="" string)=""></list3(int,>	
result	

Length<LIST2(double, string)>
result

Length<LIST1(string)>
result

result

Length<LIST2(double, string)>
result 2

Length<LIST1(string)>
result 1

result 0

Typelists and template specialization allow us to write templates whose instantiation causes a **chain reaction** of further instantiations.

This lets us construct arbitrarily complicated structures at compile-time.

```
class ExprVisitor;
class ExprNode {
public:
 virtual void accept(ExprVisitor&);
};
class AddExpr: public ExprNode {
public:
 virtual void accept(ExprVisitor&);
};
class MulExpr: public ExprNode {
public:
 virtual void accept(ExprVisitor&);
};
class SubExpr: public ExprNode {
public:
 virtual void accept(ExprVisitor&);
};
class DivExpr: public ExprNode {
public:
 virtual void accept(ExprVisitor&);
};
```

```
class ExprVisitor
{
public:
 virtual void visit(ExprNode*) = 0;
 virtual void visit(AddExpr*) = 0;
 virtual void visit(MulExpr*) = 0;
 virtual void visit(SubExpr*) = 0;
 virtual void visit(DivExpr*) = 0;
}
```

```
void ExprNode::accept(ExprVisitor& v)
  v.visit(this); // Calls ExprVisitor::Visit(ExprNode*)
void AddExpr::accept(ExprVisitor& v)
  v.visit(this); // Calls ExprVisitor::Visit(AddExpr*)
void MulExpr::accept(ExprVisitor& v)
  v.visit(this); // Calls ExprVisitor::Visit(MulExpr*)
void DivExpr::accept(ExprVisitor& v)
  v.visit(this); // Calls ExprVisitor::Visit(DivExpr*)
void SubExpr::accept(ExprVisitor& v)
  v.visit(this); // Calls ExprVisitor::Visit(SubExpr*)
```

```
class FSVisitor;
class FileSystemEntity {
public:
 virtual void accept (FSVisitor&);
};
class File: public FileSystemEntity {
public:
 virtual void accept (FSVisitor&);
};
class Directory: public FileSystemEntity {
public:
 virtual void accept (FSVisitor&);
};
/* ... etc. ... */
```

```
class FSVisitor
{
public:
 virtual void visit(FileSystemEntity*) = 0;
 virtual void visit(File*) = 0;
 virtual void visit(Directory*) = 0;
 /* ... etc. ... */
}
```

Can we automatically generate a visitor for a type hierarchy?

Yes!

Idea: Create a type parameterized over a typelist that has one instance of visit for each type in the list.

template <typename List> class Visitor;

```
template <typename List> class Visitor;

template <typename T> class Visitor<LIST1(T) >
{
  public:
 virtual ~Visitor() {}
 virtual void visit(T*) = 0;
};
```

```
template <typename List> class Visitor;
template <typename T> class Visitor<LIST1(T) >
public:
 virtual ~Visitor() {}
 virtual void visit(T^*) = 0;
};
template <typename Car, typename Cdr>
class Visitor<Cons<Car, Cdr> > : public Visitor<Cdr>
public:
 virtual void visit(Car*) = 0;
 using Visitor<Cdr>::visit;
};
```

Visitor<LIST1(ExprNode)>

virtual void visit(ExprNode*)

Visitor<LIST2(DivExpr, ExprNode)>

virtual void visit(DivExpr*)

Visitor<LIST3(SubExpr, DivExpr, ExprNode)>

virtual void visit(SubExpr*)

Visitor<LIST4(MulExpr, SubExpr, DivExpr, ExprNode)>

virtual void visit(MulExpr*)

Visitor<LIST5(AddExpr, MulExpr, SubExpr, DivExpr, ExprNode)>

virtual void visit(AddExpr*)

Visitor<LIST5(AddExpr, MulExpr, SubExpr, DivExpr, ExprNode)>

```
virtual void visit(AddExpr*)
virtual void visit(MulExpr*)
virtual void visit(SubExpr*)
virtual void visit(DivExpr*)
virtual void visit(ExprNode*)
```

Summary of Typelists

- Construct types corresponding to LISP-style lists whose elements are types.
- Use template specialization to model car/cdr recursion.

Queue Automaton

- A queue automaton is a finite-state machine equipped with a queue.
 - Contrast to PDA with a stack.
- Tuple (Q, Σ , Γ , \$, q_0 , δ) where
 - Q is a set of states
 - Σ is the *input alphabet*
 - Γ is the tape alphabet
 - $\$ \in \Gamma \Sigma$ is the *start symbol*
 - $q_0 \in Q$ is the start state
 - $\delta \in Q \times \Gamma \rightarrow Q \times \Gamma^*$ is the transition function

δ	X	\$
q_0	q ₀ , XX	q ₁ , ε
$\mathbf{q}_{\scriptscriptstyle 1}$	q ₁ , \$	q ₁ , ε

δ	X	\$
\mathbf{q}_{0}	q ₀ , XX	q ₁ , ε
$\mathbf{q}_{\scriptscriptstyle 1}$	q ₁ , \$	q ₁ , ε

δ	X	\$
\mathbf{q}_{0}	q ₀ , XX	q ₁ , ε
$\mathbf{q}_{\scriptscriptstyle 1}$	q ₁ , \$	q ₁ , ε

δ	X	\$
q_0	q ₀ , XX	q ₁ , ε
$\mathbf{q}_{\scriptscriptstyle 1}$	q ₁ , \$	q ₁ , ε

δ	X	\$
q_0	q ₀ , XX	q ₁ , ε
$\mathbf{q}_{\scriptscriptstyle 1}$	q ₁ , \$	q ₁ , ε

δ	X	\$
\mathbf{q}_{0}	q ₀ , XX	q ₁ , ε
$\mathbf{q}_{\scriptscriptstyle 1}$	q ₁ , \$	q ₁ , ε

δ	X	\$
\mathbf{q}_{0}	q ₀ , XX	q ₁ , ε
$\mathbf{q}_{\scriptscriptstyle 1}$	q ₁ , \$	q ₁ , ε

δ	X	\$
\mathbf{q}_{0}	q ₀ , XX	q ₁ , ε
$\mathbf{q}_{\scriptscriptstyle 1}$	q ₁ , \$	q ₁ , ε

δ	X	\$
q_0	q ₀ , XX	q ₁ , ε
$\mathbf{q}_{\scriptscriptstyle 1}$	q ₁ , \$	q ₁ , ε

δ	X	\$
q_0	q ₀ , XX	q ₁ , ε
q_1	q ₁ , \$	q ₁ , ε

δ	X	\$
\mathbf{q}_{0}	q ₀ , XX	q ₁ , ε
$\mathbf{q}_{\scriptscriptstyle 1}$	q ₁ , \$	q ₁ , ε

δ	X	\$
q_0	q ₀ , XX	q ₁ , ε
$\mathbf{q}_{\scriptscriptstyle 1}$	q ₁ , \$	q ₁ , ε

δ	X	\$
q_0	q ₀ , XX	q ₁ , ε
$\mathbf{q}_{\scriptscriptstyle 1}$	q ₁ , \$	q ₁ , ε

δ	X	\$
\mathbf{q}_{0}	q ₀ , XX	q ₁ , ε
$\mathbf{q}_{\scriptscriptstyle 1}$	q ₁ , \$	q ₁ , ε

δ	X	\$
\mathbf{q}_{0}	q ₀ , XX	q ₁ , ε
$\mathbf{q}_{\scriptscriptstyle 1}$	q ₁ , \$	q ₁ , ε

δ	X	\$
q_0	q ₀ , XX	q ₁ , ε
q_1	q ₁ , \$	q ₁ , ε

δ	X	\$
q_0	q ₀ , XX	q ₁ , ε
q_1	q ₁ , \$	q ₁ , ε

δ	X	\$
q_0	q ₀ , XX	q ₁ , ε
q_1	q ₁ , \$	q ₁ , ε

δ	X	\$
\mathbf{q}_{0}	q ₀ , XX	q ₁ , ε
$\mathbf{q}_{\scriptscriptstyle 1}$	q ₁ , \$	q ₁ , ε

δ	X	\$
q_0	q ₀ , XX	q ₁ , ε
q_1	q ₁ , \$	q ₁ , ε

δ	X	\$
q_0	q ₀ , XX	q ₁ , ε
q_1	q ₁ , \$	q ₁ , ε

δ	X	\$
q_0	q ₀ , XX	q ₁ , ε
q_1	q ₁ , \$	q ₁ , ε

Input: XXX

q₁

δ	X	\$
q_0	q ₀ , XX	q ₁ , ε
$\mathbf{q}_{\scriptscriptstyle 1}$	q ₁ , \$	q ₁ , ε

Input: XXX

q₁

ACCEPT

Can we simulate a queue automaton with a template metaprogram?

Yes!

Concatenating Two Typelists

```
template <typename, typename> struct Concat;
template <typename T> struct Concat<Nil, T>
{
 typedef T result;
};
template <typename Car, typename Cdr, typename T>
struct Concat<Cons<Car, Cdr>, T>
{
 typedef Cons<Car, typename Concat<Cdr, T>::result>
 result;
};
```

Encoding Q, Σ , Γ , \$, q_0

```
/* Define a tag type for each state in Q */
struct State1 {};
struct State2 {};
struct StateN { };
/* Define a tag type for each symbol in \Sigma \cup \Gamma */
struct Symbol1 {};
struct Symbol2 {};
struct Symbol N { };
/* Designate q_0 and \$. */
struct StartState {};
struct StartSymbol{};
```

Encoding the Transition Table δ

```
template <typename, typename> struct Delta;
/* Specialize Delta for each entry in \delta */
template <> struct Delta<State1, Symbol1>
 typedef State2 nextState;
 typedef LIST2 (Symbol1, Symbol1) nextSymbols;
};
template <> struct Delta<State1, Symbol2>
 typedef State1 nextState;
 typedef LISTO() nextSymbols;
};
 /* ... etc. ...*/
```

Running the Queue Automaton

```
template <typename State, typename Queue>
struct RunAutomaton:
template <typename State>
struct RunAutomaton<State, Nil>
 typedef void result;
};
template <typename Car, typename Cdr, typename State>
struct RunAutomaton<State, Cons<Car, Cdr> >
typedef typename Delta<State, Car>::nextState newState;
typedef typename Delta<State, Car>::nextSymbols newSym;
typedef typename Concat<Cdr, newSym>::result newQueue;
typedef
 typename RunAutomaton<newState, newQueue>::result result;
};
```

Starting the Queue Automaton

```
template <typename T>
struct SimulateQueueAutomaton
{
 typedef typename Concat<T, LIST1(StartSymbol)>::result
 initialQueue;

 typedef typename
 RunAutomaton<StartState, initialQueue>::result result;
};
```

A Turing machine can simulate C++ templates.

C++ templates can simulate queue automata.

Queue automata can simulate Turing machines.

C++ templates are Turing-complete.

In other words, the C++ type system has the same computational capabilities as C++.

Applications of TMP

- Compile-time dimensional analysis.
- Multiple dispatch.
- Optimized matrix operations.
- Domain-specific parsers.
- Compiler-enforced code annotations.
- Optimized FFT.

Questions?