

C++: How I learned to stop worrying and love metaprogramming

Edouard Alligand quasardb

Metaprogramming

My first C++ metaprogram, ever


```
int main(int argc, char ** argv)
{
 static_assert(sizeof(int) == 4, "I want 32-bit integers!");
 static_assert(LITTLE_ENDIAN, "I want little Endian!");
}
```

Life of a C++ metaprogrammer

AN UNLIMITED KEY-VALUE STORE

WWW.QUASARDB.NET

What we use metaprogramming for

Checks

Constant generation

Parser generator

Protocol generation

Serializer generator

BUT IT IS HARD/IMPOSSIBLE/ILLEGAL/DANGEROUS AND MY DOG ATE MY HOMEWORK

5 reasons to not do template-metaprogramming

- 1. Compilation time
- 2. Code complexity
- 3. Compiler support
- 4. Skills
- 5. Non-rational reasons

But, what is metaprogramming, really?

Programming

Metaprogramming

Why we do it

Have the compiler generate the correct program for you

- It knows things you don't
- It will not be afraid to do tedious work
- It makes less mistakes than you
- Why write code when you could be playing Baldur's Gate 2 for the 10th time?

Also: it's awesome

A gentle introduction

Checking types, again


```
#include <type_traits>
template <typename T>
T factorial(T v)
 using threshold = std::integral_constant<T, 1>;
 static_assert(std::is_integral<T>::value, "I need an integral type");
 return (v <= threshold::value) ? v : (v * factorial(v - 1));
```

On the usefulness of compile-time computations

Why write

```
static const long magic = 120; // magic value is 5!
```

Which one year later will be

```
static const long magic = 720; // magic value is 5!
```

On the usefulness of compile-time computations

When you can write

```
static const long magic = factorial<5>::value;
```

Which one year later will be

```
static const long magic = factorial<6>::value;
```

Computing factorial at compile time


```
template <long v>
struct factorial:
 std::integral constant<long, v * factorial<v - 1>::value> {};
factorial<2>
 ⇔ std::integral constant<long,</pre>
 2 * std::integral_constant<long, 1>::value>
 ⇔ std::integral constant<long, 2 * 1>
 ⇔ std::integral constant<long, 2>
```

Writing the termination with template specialization


```
template <>
struct factorial<0> : std::integral_constant<long, 1> {};
```

The whole program


```
#include <type_traits>
template <long v>
struct factorial:
 std::integral constant<long,</pre>
 v * factorial<v - 1>::value> {};
template <>
struct factorial<0> : std::integral_constant<long, 1> {};
```

Brigand – A C++ 11 metaprogramming library

A **brigand** is a person who usually lives in a gang and lives by pillage and robbery.

A lightweight C++ 11 meta-programming library

https://github.com/edouarda/brigand Lightning talk tomorrow!

Compile time lists


```
namespace brigand
 template <class... T> struct list {};
Example:
using my_list = brigand::list<char, int, bool, int>;
```

List vs list

Why a collection of types?


```
using allowed types = brigand::set<char, int, bool>;
template <typename T>
void my func(T t)
 static assert(brigand::contains<allowed types, T>::value,
 "Pain au chocolat >> chocolatine");
```

Last element of a 2 elements list


```
// if we have only two elements...
template <class H, class T>
struct last_element
{
 using type = T;
};
```

Last element of a 3 elements list


```
// if we have only three elements...

template <class H, class M, class T>
struct last_element
{
 using type = T;
};
```

Last element of a list


```
template <class H, class... R>
struct last_element
{
 // when not a trivial case
 // make it a trivial case
};
```

Last element of a list


```
template <class... R> struct last element;
template <class T>
struct last element<T> { using type = T; };
template <class T, class... R>
struct last_element<T, R...>
 using type = typename last element<R...>::type;
```

Top 5 game changers

- 1. Variadic templates
- 2. Decltype
- 3. Alias templates
- 4. Better type traits
- 5. Improved compilers

A "useful" metaprogram*

*may not be useful at all

The command pattern

The command pattern, revisited


```
struct do_this { void execute(); std::string help() const; };
struct do_that { void execute(); std::string help() const; };

// you could create categories without changing the commands
using commands_list = brigand::list<do_this, do_that>;

// you might want to put them in a variant
using command = brigand::as_variant<commands_list>::value;
```

Execute a command


```
template <typename Command>
void execute(Command & cmd)
 static assert(brigand::contains<commands list,</pre>
 Command>::value,
 "you forgot to add the command in the list");
 cmd.execute();
```

Print help of all commands


```
struct help_caller
  template <typename U>
 void operator()(const brigand::type_<U> & u)
 u.help();
brigand::for each(commands list, help caller);
```


C++ Metaprogramming:
Awesomeness overflow time
Also: typename.

Wouldn't it be cool to...


```
"my_struct" :
struct my_struct
 int alpha;
 "alpha": 2,
 std::string omega;
 "omega": "boom"
};
 my_struct blah = { 2, "boom" };
 auto boom = json::generate(json::from_fusion(blah));
```

Introducing Boost.Fusion


```
BOOST_FUSION_ADAPT_STRUCT(my_struct, (int, alpha)(std::string, omega))
```

- Compile time introspection
- Bridge between compile time and runtime

Example, set of various types:

```
boost::fusion::set<struct1, struct2> blah;
boost::fusion::at_key<struct1>(blah);
```

"Perfect" serialization

Goals

- Fast
 - Generate highly optimized code
 - No "if mess"
- Frugal
 - Allocate memory only if needed
- Correct
 - Code is generated, not written
- Convenient
 - Unintrusive

"LEFT AS AN EXERCISE TO THE READER"

Conclusion

When and why

- Reliability
- Performance
- "Scalability"

- Needs a modern toolchain
- Time investment
- Complexity trap

Tips to get started

\bigcirc	1	4
U++		

Compiles faster

Better libraries - like Brigand ©

More flexibility

Meta != complex

Start with simple checks – it's safe!

Move to the next level when you don't event think about it anymore

Metaprograms must be maintained like normal programs!

The Metaprogrammer toolbox

- Clang 3.5+
- <type_traits>
- <tuples>
- Boost.MPL
- Boost-Fusion
- Boost.Hana
- Brigand https://github.com/edouarda/brigand/

