Domain specific language embedding with C++ template metaprogramming

Ábel Sinkovics

Outline

- Introduction to C++ template metaprogramming
- DSL integration
- Real world example: typesafe printf
- Summary

- Erwin Unruh, 1994
- Turing-complete

- Concept checking
- Expression templates
- DSL embedding


```
template <int n>
struct fact
{
 static const int value =
 n * fact<n - 1>::value;
};
```

```
template <int n>
struct fact
  static const int value =
 n * fact<n - 1>::value;
};
template <>
struct fact<0>
  static const int value =
 1;
};
```


```
fact<3>::value
```

```
template <int n>
struct fact
  static const int value =
 n * fact<n - 1>::value;
};
template <>
struct fact<0>
  static const int value =
 1;
};
```

```
fact<3>::value
 fact<3>
template <int n>
struct fact
  static const int value =
 n * fact<n - 1>::value;
};
template <>
struct fact<0>
  static const int value =
 1;
};
```

```
fact<3>::value
 fact<3>
template <int n>
struct fact
 fact<2>
  static const int value =
 n * fact<n - 1>::value;
};
template <>
struct fact<0>
  static const int value =
 1;
};
```

```
fact<3>::value
 fact<3>
template <int n>
struct fact
 fact<2>
  static const int value =
 n * fact<n - 1>::value;
};
 fact<1>
template <>
struct fact<0>
  static const int value =
 1;
};
```


Argument list

Name

Body


```
template <class T>
struct makeConst
{
  typedef const T type;
};
```

Argument list

Name

Body

makeConst<int>::type

```
template <class T>
struct makeConst
 Argument list
  typedef const T type;
};
 Name
 Body
 makeConst<int>::type
```

Boxing

```
template <int n>
struct int_
{
 static const int value = n;
};
```

Boxing

```
template <int n>
struct int_
{
 static const int value = n;
};
```

```
typedef int_<13> boxed13;
```

Boxing

```
template <int n>
struct int_
{
 static const int value = n;
};
```

```
typedef int_<13> boxed13;
```

```
boxed13::value;
```

```
template <class a, class b>
struct times
{
};
```

```
template <class a, class b>
struct times
{
 int_<a::value * b::value>
};
```

```
template <class a, class b>
struct times
{
  typedef int_<a::value * b::value> type;
};
```

```
template <class a, class b>
struct times
{
  typedef int_<a::value * b::value> type;
};
```

```
typedef int_<11> boxed11;
typedef int_<13> boxed13;
times<boxed11, boxed13>::type::value;
```

```
template <class a, class b>
struct times
{
  typedef int_<a::value * b::value> type;
};
```

```
typedef int_<11> boxed11;
typedef int_<13> boxed13;
times<boxed11, boxed13>::type::value;
```

The real implementation of times is more complicated, it is not covered here.

```
template <class n>
struct doubleNumber
{
};
```

```
template <class n>
struct doubleNumber
{
 typename times<int_<2>, n>::type
};
```

```
template <class n>
struct doubleNumber
{
  typedef typename times<int_<2>, n>::type type;
};
```

```
template <class n>
struct doubleNumber : times<int_<2>, n>
{
 typedef typename times<int_<2>, n>::type type;
};
```

```
template <class n>
struct doubleNumber : times<int_<2>, n> {};
```

Higher order functions

```
template <class T>
struct makeConst
{
  typedef const T type;
};
```

makeConst<int>::type

```
struct makeConst
{
 template <class T>
 struct makeConst
 {
 typedef const T type;
 };
};
```

makeConst::makeConst<int>::type


```
struct makeConst
{
 template <class T>
 struct apply
 {
 typedef const T type;
 };
};
```

makeConst::apply<int>::type

Template metafunction class

makeConst::apply<int>::type

Template metafunction class

twice<doubleNumber, int_<13> >::type::value

```
template <
struct twice
};
 twice<doubleNumber, int <13> >::type::value
```

```
template <class f, class t>
struct twice
};
 twice<doubleNumber, int <13> >::type::value
```

```
template <class f, class t>
struct twice
  typedef
 type;
};
 twice<doubleNumber, int <13> >::type::value
```

```
template <class f, class t>
struct twice
  typedef
 f::
 apply<t>::type
 type;
};
 twice<doubleNumber, int <13> >::type::value
```

```
template <class f, class t>
struct twice
  typedef
 f::
 apply<
 f::
 apply<t>::type
 >::type
 type;
};
 twice<doubleNumber, int <13> >::type::value
```

```
template <class f, class t>
struct twice
  typedef
 typename f::template apply<</pre>
 typename f::template apply<t>::type
 >::type
 type;
};
 twice<doubleNumber, int <13> >::type::value
```

```
template <class f, class t>
struct twice
  typedef
 typename f::template apply<</pre>
 typename apply<f, t>::type
 >::type
 type;
};
 twice<doubleNumber, int <13> >::type::value
```

```
template <class f, class t>
struct twice
  typedef
 typename apply<
 typename apply<f, t>::type
 >::type
 type;
};
 twice<doubleNumber, int <13> >::type::value
```

```
template <class f, class t>
struct twice
  typedef
 typename apply<
 typename apply<f, t>::type
 >::type
 type;
};
 twice<doubleNumber, int <13> >::type::value
```

```
template <class f, class t>
struct twice

{
  typedef
 typename apply<f, apply<f, t> >::type
 type;
};
```

twice<doubleNumber, int_<13> >::type::value

```
twice<doubleNumber, int_<13> >::type::value
```

```
twice<doubleNumber, int <13> >::type::value
```

```
twice<doubleNumber>::apply<int_<13> >::type::value
```

```
template <class f>
struct twice
{
  template <class t>
  struct apply :
 boost::mpl::apply<f, boost::mpl::apply<f, t> >
  {};
};
```

```
twice<doubleNumber>::apply<int_<13> >::type::value
```

```
template <class f>
struct twice
{
  template <class t>
  struct apply :
 boost::mpl::apply<f, boost::mpl::apply<f, t> >
  {};
};
```

```
apply<twice<doubleNumber>, int_<13> >::type::value
```

boost::mpl

- Design follows STL
- Data structures, iterators, algorithms
- Integral wrappers
- Lambda expressions

DSLs

- Express problems in a particular domain
- Expressive
- Reflecting domain notations
- Embedding into a host language
- C++ examples
 - boost::xpressive
 - boost::proto
 - boost::spirit

Integration techniques

- External frameworks
- Language extensions
- New languages designed for extension
- Generative approach
 - Using the C++ compiler itself
 - No need for external tools
 - DSL interacts with C++ code

- Write parsers in C++ template metaprograms
- Parsing happens at compile-time
- The parsed code becomes part of the compiled program
- Imagine spirit "running" at compile-time

The input of the parsers

Input of the parser is the embedded source code

```
boost::mpl::string<'Hell','o Wo','rld'>
```

The input of the parsers

Input of the parser is the embedded source code

```
boost::mpl::string<'Hell','o Wo','rld'>
```

```
_S("Hello World")
```

Building the parser

- Parser generator library
- Strong connection between C++ template metaprogramming and the functional paradigm
- Port a parser generator library written in Haskell
- Based on parser combinators

The translation process

```
type Parser a = String -> Maybe (a, String)
```

The translation process

```
type Parser a = String -> Maybe (a, String)
```


- Template metafunction class
- Takes input string as argument
- Returns a pair of parsed object and remaining string or a special class, nothing

Simple parsers

- return_, fail
- one_char

Simple parsers

- return_, fail
- one_char

```
struct one char
  template <class s>
  struct apply
 typedef
 mpl::pair<</pre>
 typename mpl::front<s>::type,
 typename mpl::pop front<s>::type
 type;
```

Parser combinators

- transform
- accept_when
- any, any1
- sequence

Parser combinators

- transform
- accept_when
- any, any1
- sequence

```
typedef accept_when<one_char, is_digit> accept_digit;

typedef any1<digit> accept_digit_sequence;
```

Typesafe printf


```
printf("%d + %d = %d", 7, 6, 13);
```

Typesafe printf

```
printf("%d + %d = %d", 7, 6, 13);
```

```
safe::printf<_S("%d + %d = %d")>(7, 6, 13);
```

Typesafe printf

Grammar

```
S ::= CHARS (PARAM CHARS)*
```

```
struct S :
 second_of<
 NormalChars,
 any<
 first_of<
 Parameter,
 NormalChars
 >
 >
 }
};
```

Grammar

```
S ::= CHARS (PARAM CHARS)*
struct S:
  second of<
 NormalChars,
 any<
 first of<
 Parameter,
 NormalChars
  {};
```

Example usage

```
safe::printf<_S("%d + %d = %d")>(7, 6, 13);
```


Example usage

```
safe::printf<_S("%d + %d = %d")>(7, 6, 13);
```

Compile-time parser

mpl::list<int, int, int>

Example usage


```
template <</pre>
int safe_printf(
```

```
template <class S</pre>
int safe_printf(
```

```
template <class S</pre>
int safe_printf( a1, a2, a3)
```

```
template <class S, class T1, class T2, class T3>
int safe printf(T1 a1, T2 a2, T3 a3)
```

```
template <class S, class T1, class T2, class T3>
int safe printf(T1 a1, T2 a2, T3 a3)
 typename mpl::apply<printf grammar, S>::type
```


```
template <class S, class T1, class T2, class T3>
int safe_printf(T1 a1, T2 a2, T3 a3)
{
 typename mpl::apply<printf_grammar, S>::type
 mpl::list<T1, T2, T3>
}
```

```
template <class S, class T1, class T2, class T3>
int safe_printf(T1 a1, T2 a2, T3 a3)
{
 mpllibs::test::equal_sequence<
 typename mpl::apply<printf_grammar, S>::type,
 mpl::list<T1, T2, T3>
 >
}
```

```
template <class S, class T1, class T2, class T3>
int safe printf(T1 a1, T2 a2, T3 a3)
  BOOST STATIC ASSERT(
 mpllibs::test::equal sequence<</pre>
 typename mpl::apply<printf grammar, S>::type,
 mpl::list<T1, T2, T3>
```

```
template <class S, class T1, class T2, class T3>
int safe printf(T1 a1, T2 a2, T3 a3)
  BOOST STATIC ASSERT(
 mpllibs::test::equal sequence<</pre>
 typename mpl::apply<printf grammar, S>::type,
 mpl::list<T1, T2, T3>
  return printf(mpl::c str<S>::type::value, a1, a2, a3);
```

Performance

Conclusion

- Embedded languages are often used
- Integration of an embedded language is difficult
- The C++ compiler can be utilised to parse the embedded language
- This has a heavy cost at compile time
- It has no cost at runtime

Long term plans

- C++ template metaprograms are not maintenable
- They follow the functional paradigm
- They should be written in a high-level functional language
- C++ source code should remain assembly of metaprograms
- We are planning to compile Haskell code to template metaprograms using this tool

Q & A

http://abel.web.elte.hu/mpllibs/