P0949R0

Adding support for type-based metaprogramming to the standard library

Peter Dimov

History: Pre-MPL (2000-2001)

- "Generative Programming: Methods, Tools, and Applications", Krysztof Czarnecki, Ulrich Eisenecker (2000)
- Loki library's Typelist<Head, Tail>, Andrei Alexandrescu (2001)

Boost.MPL (2002-2004)

- http://boost.org/libs/mpl
- Dave Abrahams and Alexey Gurtovoy, 2002-2004
- list<T1, list<T2, list<T3, nil>>>
- ... but also vector<T1 = na, T2 = na, ..., T20 = na> and others
- "Generic" algorithms a-la STL
- Metafunction typename F<Args>::type
- Metafunction class typename FC::template apply<Args>::type

MPL in C++11

- MPL is a remarkable achievement within the constraints of C++03
- But... C++03 really isn't for metaprogramming; C++11 is though
- Various attempts to rewrite MPL in C++11
- F.ex. Louis Dionne's Mpl11, https://github.com/ldionne/mpl11
- All abandoned in favor of more recent approaches

Eric Niebler's meta (2014)

- An implementation detail of Range-v3
- Described in "Tiny Metaprogramming Library", http://ericniebler.com/2014/11/13/tiny-metaprogramming-library/
- template <class… T> struct typelist {};
- Algorithms only work on typelist<T···>
- Metafunctions have to be "quoted", f.ex. meta_quote<typelist_size_t>

"Simple C++ metaprogramming" (2015)

and so does f.ex. std::pair

http://pdimov.com/cpp2/simple_cxx11_metaprogramming.html
L<T···> for any L
template<class··· T> struct mp_list {};
... but also works on std::tuple, std::variant, packer from N4115, your_list<T···>
... and even std::pair, where appropriate
Metafunctions are F<T···>
that is, std::add_pointer_t works as-is, without need for quoting

5

"Simple C++ metaprogramming, part 2" (2015)

- http://pdimov.com/cpp2/simple_cxx11_metaprogramming_2.html
- Describes efficient algorithms for vector, set, map access to L<T···>
- No separate data structures needed

Cambrian explosion

- Boost.Hana (Louis Dionne), http://boost.org/libs/hana
- Brigand (Edouard Aligand & Joel Falcou), https://github.com/edouarda/brigand
- Metal (Bruno Dutra), https://github.com/brunocodutra/metal
- Kvasir.MPL, https://github.com/kvasir-io/mpl
- And quite possibly many others of which I don't know

Boost.Mp11

- http://boost.org/libs/mp11 (since Boost 1.66)
- Refinement of "Simple C++ metaprogramming"
- Adds quoted metafunctions, Q::template fn<T···>
 - produced by mp_quote, mp_bind
 - all algorithms taking metafunctions have _q versions

Need a standard facility

- Greenspun's Tenth Rule: "Any sufficiently complicated C or Fortran program contains an ad-hoc, informally-specified, bug-ridden, slow implementation of half of Common Lisp."
- Could easily replace "Common Lisp" with a "metaprogramming library", remains as valid as ever
- Many existing libraries, field well-understood
- Yet people still reimplement the same functionality over and over
- The standard library implementers need it too
- Bits and pieces proposed every now and then, no coherence, no generality
 - F.ex. proposed tuple_index, which is mp_find, but limited to tuples

This Proposal

- Based on Mp11
- Rather, virtually the same as Mp11 (with a few omissions)
- No innovation over Mp11
- Everything proposed is implemented and tested
- https://github.com/boostorg/mp11
- Design principle: *keep simple uses simple*
- tuple<int, float> → tuple<int8, float8> is done with mp_transform<add_reference_t,
 Tp>
- Existing entities (tuple, add_reference_t) directly usable without adaptation

Concepts

- *List* (L<T···> for any class template L where T··· are types)
- *Metafunction* (F<T···>, an alias or a class template)
- Quoted metafunction (Q::fn<T···>, a class)
- Set, a list whose elements are unique
- *Map*, a list of pairs
 - more generally, a list of lists, with the inner lists having at least one element (the key)
- Proposal includes algorithms such as mp_sort and utility components such as mp_if

List-agnostic

- Provides a canonical mp_list, but does not require it
- All operations work on any template class whose parameters are types
- Such as std::tuple<int>, std::pair<void, float>...
- ... template<class T1, class T2> struct pumpkin;
- mp_reverse<pumpkin<int, float>> → pumpkin<float, int>
- Returns whatever is passed
- When more than one, returns the first
- mp_append<std::tuple<void>, pumpkin<int, float>> → std::tuple<void, int, float>
- Within limits; mp_append<pumpkin<int, float>, std::tuple<void>> → ill-formed, pumpkin<int, float, void> not possible
- mp_append<> → mp_list<> (had to pick something)

Metafunctions

- Anything that matches template<class…> class F
- Alias templates: std::add_pointer_t
- But also class templates: std::is_same, std::pair
- Keep simple uses simple
- tuple<int, float> → tuple<int&, float&> is done with mp_transform<add_reference_t,
 Tp>
- Not with something like unpack_sequence_t<transform<quote<add_reference_t>, as_typelist<Tp>>, tuple>
- mp_transform<F, L> takes F first, because...
- .. it's actually mp_transform<F, L···> and works on many lists, not just one (piecewise)
- With mp_list for F, it performs a "zip" (transpose) operation
 - o mp_transform<mp_list, mp_list<X1, X2>, mp_list<Y1, Y2>> → mp_list<mp_list<X1, Y1>, mp_list<X2, Y2>>

Quoted metafunctions

- Metafunctions keep simple uses simple, but
 - you can't store them in mp_list
 - you can't return them from a metafunction
 - the language has an annoying limitation, expanding a template parameter pack into a fixed parameter list is disallowed in certain contexts
- Hence, quoted metafunctions, types with a nested fn metafunction member
- Created by mp_quote<F>, evaluated by mp_invoke<Q, T···> = typename Q::template fn<T···>
- Also returned by higher-order operations such as mp_bind, mp_bind_front, mp_bind_back
- All operations taking a metafunction, such as mp_transform, have a variant with a _q suffix (mp_transform_q) taking a quoted metafunction
- When you get the "can't expand into a fixed parameter list" error, try quoting the metafunction and using the _q algorithm instead

List operations and algorithms

- mp_push_front, mp_reverse, mp_append, mp_sort, mp_find...
 - and many more
- Efficient random access with mp_at for any list, no separate "vector" needed
 - not so impressive today when there's an intrinsic for it (__type_pack_element)
- Generally named after their equivalent STL algorithms...
 - except mp_fold is not mp_accumulate because really
 - and when there's no STL equivalent a Common Lisp name is used for nostalgia points (mp_append, mp_cond)
 - and sometimes the established name (mp_take, mp_drop) in the metaprogramming field is used, which often comes from Haskell

Naming

- Consistent use of mp_ prefix allows coexistence with similarly-named parts of the standard library (sort) and keywords (if, bool)
- Algorithms and operations taking an integral nontype template parameter have a _c suffix

```
o template<class L, size_t I> using mp_at_c
o template<class L, class I> using mp_at = mp_at_c<L, size_t{I::value}>
```

- size_t{I::value} causes a substitution failure when I::value is not convertible to size_t without narrowing
 - such as for instance when it's -1

Naming (cont.)

- Algorithms and operations taking a metafunction have a form with a _q suffix taking a quoted metafunction
 - o template<template<class...> class F, class... L> using mp_transform
 - o template<class Q, class… L> using mp_transform_q = mp_transform<Q::template
 fn, L…>;
- _c and _q never appear together because _q operations and algorithms only have type parameters
- ... which makes the _q forms valid metafunctions

Set operations

- A set is any list whose elements are distinct, f.ex. tuple<int, float, double>
- No separate data structure
- mp_set_contains, mp_set_push_back, mp_set_push_front
- mp_set_contains is more efficient than mp_contains but ill-formed when the argument is not a set

```
o mp_set_contains<L<T...>, U> = is_base_of<mp_identity<U>,
 mp_inherit<mp_identity<T>...>>
```

- An arbitrary list can be turned into a set by removing duplicates via mp_unique
 - mp_unique<L<T···>> is incidentally mp_set_push_back<L<>, T···>

Map operations

- A map is usually a list of pairs, mp_list<pair<K1, V1>, pair<K2, V2>>
- Ki must be distinct; the list of the map keys (mp_map_keys<M>) is a set
- Signature operation is lookup by key (mp_map_find<M, K>)
- In general, the list elements may also be lists having at least one element
 - such as mp_list<mp_list<K1, V1>, mp_list<K2>, mp_list<K3, V3, W3>>
- mp_map_contains, _insert, _replace, _update, _erase

Integral constants

mp_int<I> = integral_constant<int, I>
 mp_size_t<N> = integral_constant<size_t, N>
 mp_bool = integral_constant<bool, B>
 mp_true = mp_bool<true>, mp_false = mp_bool<false>

 Same as bool_constant, true_type, false_type, but provided for consistency
 mp_to_bool<T> = mp_bool<static_cast<bool>(T::value)>

 mp_not<T> = mp_bool<!T::value>

Utilities

- mp_identity, mp_identity_t, mp_inherit, ...
- mp_if<C, T, E>, mp_if_c<C, T, E>, ...
 - mp_if_c same as conditional_t, provided for consistency
- mp_valid<F, T···> mp_true if F<T···> is valid
 - Same as is_detected<F, T···>, provided for consistency
- mp_defer<F, T···> has nested type = F<T···> when valid, no type otherwise
 - Very useful for making SFINAE-friendly traits, among other things
- mp_quote, mp_quote_trait, mp_invoke

Helper metafunctions

```
 mp_all<T···> = mp_bool<(T::value && ···)>
 mp_and<T···> - as above, but with short-circuiting
 mp_any<T···> = mp_bool<(T::value || ···)>
 mp_or<T···> - as above, with short-circuiting
 mp_same<T···> - mp_true when all types same
 mp_plus<T···> - integral constant with value = (T::value + ··· + 0)
 mp_less<T1, T2> - as mp_bool<(T1::value < T2::value)> but compares signed/unsigned properly
 mp_min<T···>, mp_max<T···>
```

Bind

- mp_bind: same as std::bind but for types
 - o mp_bind<mp_less, mp_bind<alignment_of, _1>, mp_bind<alignment_of, _2>>
 - mp_bind<mp_identity_t, X> → a quoted metafunction that returns X, sometimes spelled always<X> in other libraries
- mp_bind_front, mp_bind_back: like bind_front and bind_back from P0356
 - o mp_bind_front<F, T···>::fn<U···> → F<T···, U···>
 - o mp_bind_back<F, T···>::fn<U···> → F<U···, T···>
 - P0356 cites Eric Niebler's 2014 post, which has meta_bind_front and meta_bind_back

Conclusion

- Need standard facilities for type manipulation
- Proposal based on Boost.Mp11
 - implemented, performant, well tested
 - works out of the box on existing types and entities
- Standard primitives open door to compiler support
 - with associated performance gains