Interfacing D With C++

by Walter Bright

dlang.org

C is the Lingua Franca

- Most every language has some sort of interface with C
- And, of course, the classic being C++ is built on top of C

C Interop

```
extern ( C ) {
 void* malloc(size_t);
 void free(void*);
}
```

C++ Interop?

- Name mangling
- Templates
- SFINAE
- Namespaces
- Overloading
- Argument Dependent Lookup

Inconceivable!

--The Princess Bride

- RTTI
- Virtual functions
- Exceptions
- Special member functions
- Operator overloading
- Const

Imposserous!

- The Wizard of Oz

You'd have to build a whole C++ front end into the language!

Or Maybe Not...

Don't have to *compile* C++, just have to *link* to it

D doesn't have an analog of everything C++ has, so if we can be a bit plastic on both sides...

```
extern (C++)
 uint foo(ref char* p);
Should connect to:
extern "C++"
 unsigned foo(char*& p);
```

D	C++
char	char
byte	signed char
ubyte	unsigned char
short	short
ushort	unsigned short
int	int
uint	unsigned
long	long long
ulong	unsigned long long

What About

```
extern "C++" void foo(long x);
```

(long doesn't seem to have a D analog)

```
struct __c_long {
 this(int x) { lng = x; }
 int lng;
 alias lng this;
}
```

Unsolved Const Problem

```
int ****const*** func();
?func@@YAPAPAPBQAPAPAHXZ
const(int ****)*** func();
?func@@YAPAPAPBQBQBQBHXZ
```

Struct Layout Matches C++

```
C++:
struct s { unsigned a; char c; double d; };
D:
struct s { uint a; char c; double d; }
Static members too!
```

Struct Member Functions

The same

Polymorphism (virtual functions)

- D classes have virtual functions
 - But object layout is different
 - vtbl[] layout is different

D Supports COM Interfaces

```
import std.c.windows.com;
interface IHello : IUnknown {
 extern (Windows) int Print();
}

class CHello : ComObject, IHello {
 HRESULT Print() {
 MessageBoxA(null, "hello", null, MB_OK);
 }
}
```

Or Simply

```
extern (C++) class C {
 void func() { ... }
}
```

Multiple Inheritance

Lord of the Rings

Not even once!

Floor Wax or Dessert Topping?

Value or reference type?

C++ Namespaces

```
namespace N {
 namespace M {
 void foo();
 }
}
namespace N { // not closed
 void bar();
}
```

D Name Spaces

- module
- struct
- class
- mixin template

Extend C++ Declaration

```
extern (C++, N.M) {
 void foo();
}

extern (C++, N) {
 void bar();
}
```

C++ Templates

- SFINAE
- Partial ordering
- Dependent lookup
- Point of instantiation
- Primary template
- Template templates

Ignore All That

It's just a name mangling problem.

```
<u>C++:</u>
template<class X, int C>
struct Boo {
 X v[C];
};
<u>D:</u>
extern (C++)
struct Boo(X, int C) {
 X[C] v;
```

Toto Too!

Wizard of Oz

Now It's Time to Justify My Existence

Interface to STL!

Let's try and hook up to

std::vector<T>

```
std.vector!int p;
func(p);
calls:
void func(std::vector<int, std::allocator<int> > *p);
```

```
extern (C++, std) {
 class vector(T, A = allocator!T) {
 final void push_back(ref const T);
 }
}
```

```
extern (C++, std) {
  struct allocator(T) {
 alias size type = size t;
 void deallocate(T* p, size_type sz) {
 (cast(__gnu_cxx.new_allocator!T*)&this).deallocate(p, sz);
extern (C++, __gnu_cxx) {
  struct new allocator(T) {
 alias size_type = size_t;
 void deallocator(T*, size type);
```

Biggest Remaining Problem

- Catching C++ exceptions
 - which are by value
 - D exceptions are by reference

TI,Dr;

- Can get pretty far
- Need to be flexible on both ends
- Interfaces to STL are not portable
- and requires non-trivial expertise

- It'll never be 100%
- But it's tractable
- And infinitely better than C wrappers
- No longer locked in to existing C++ code