Unit testing and error handling in C++ template metaprograms

Ábel Sinkovics Endre Sajó

Agenda

- Introduction to C++ template metaprogramming
- Unit testing
- Testing against invalid input
- Compile-time exception handling

What is C++ TMP?

- Erwin Unruh, 1994
- Turing-complete
- Evaluated during compilation
- A pure functional language!

What good is C++ TMP?

- Expression templates
- Type system extensions
- Concept checking
- DSEL's

```
template<typename T>
 struct add_ptr
 {
 typedef T* type;
 };
```

```
template<typename T>
 struct add_ptr 
{
 typedef T* type;
};
```

```
template<typename T> 
 struct add_ptr
{
 typedef T* type;
};
```

```
template<typename T>
 struct add_ptr
 {
 typedef T* type;
 };
```

Name

Parameter list

Return value

Evaluating a metafunction

typedef

```
add_ptr<int>::type
ptr_to_int;
```

Evaluating a metafunction

typedef

```
add_ptr<int>::type
ptr_to_int;
```

typedef

```
add_ptr<int>
ptr_to_int_nullary;
```

```
struct add ptr f
  template<typename T>
 struct apply
 typedef T* type;
 };
```

```
struct add ptr f
 Name
  template<typename T>
 struct apply
 typedef T* type;
 };
```

```
struct add ptr f
 Name
  template<typename T>
 struct apply
 Parameter list
 typedef T* type;
 };
```

```
struct add ptr f
 Name
  template<typename T>
 struct apply
 Parameter list
 typedef T* type;
 Return value
 };
```

```
struct add ptr f
 Name
  template<typename T>
 struct apply
 Parameter list
 typedef T* type;
 Return value
 };
```

typedef

```
mpl::apply<add_ptr_f, int>::type
ptr_to_int;
```

Boxed value

```
template<int N>
  struct int
 static const int value;
 typedef int type;
template<int N>
const int int <N>::value = N;
```

Boxed value

```
template<int N>
 struct int_
{
 static const int value;
 typedef int_ type;
 };

typedef int_<3> three;
```

```
template<int N>
 struct int tag {};
struct int {
  static const int value;
};
template<typename T>
struct negate {
  typedef int <-T::value> type;
```

```
template<int N>
 struct int tag {};
struct int {
  static const int value;
 typedef int tag tag;
template<typename T>
struct negate {
 typedef int <-T::value> type;
```

```
template<int N>
 struct int tag {};
struct int {
  static const int value;
  typedef int tag tag;
template<typename T>
struct negate {
 typedef int <-T::value> type;
```

```
template<typename Tag>
struct negate_impl;
```

```
struct int_tag {};
```

```
template<typename Tag>
 struct int tag {};
  struct negate impl;
template<>
  struct negate impl<int tag> {
```

```
template<typename Taq>
 struct int tag {};
  struct negate impl;
template<>
  struct negate impl<int tag> {
 template<typename T>
 struct apply
 { typedef int <-T::value> type; };
```

```
struct int tag {};
template<typename T>
  struct negate
 : mpl::apply<
 negate impl<typename T::tag>
```

A function to test

```
template<typename A, typename B>
struct min
```

```
{ };
```

A function to test

```
template<typename A, typename B>
  struct min
 : if <
 typename less<A, B>::type
 , A
 , B
  { };
```

Boost.MPL assert macros

- BOOST MPL ASSERT
- BOOST MPL ASSERT NOT
- BOOST MPL ASSERT MSG
- BOOST_MPL_ASSERT_RELATION

```
is_same<
 min< int_<5>, int_<7> >::type
, int_<5>
```

```
BOOST_MPL_ASSERT((
 is_same
 min< int_<5>, int_<7> >::type
 , int_<5>
 >
}));
```

```
MPL TEST CASE()
  BOOST MPL ASSERT ( (
 is same<
 min< int <5>, int <7> >::type
 , int <5>
  ));
```

Failed test in GCC

```
mintest.cpp: In function 'void test9()':
mintest.cpp:11:3: error: no matching
function for call to
'assertion_failed(mpl_::failed***********
boost::is_same<mpl_::int_<6>,
mpl ::int <5> >::**********
```

Failed test in LLVM Clang

```
mintest.cpp:11:3: error: no matching function for call to 'assertion failed'
  MPL ASSERT ((
  ^~~~~~~~~~
In file included from mintest.cpp:1:
In file included from /usr/include/boost/mpl/aux /test.hpp:19:
/usr/include/boost/mpl/aux /test/assert.hpp:20:41: note: instantiated from:
#define MPL ASSERT(pred)
 BOOST MPL ASSERT (pred)
In file included from mintest.cpp:1:
In file included from /usr/include/boost/mpl/aux /test.hpp:19:
In file included from /usr/include/boost/mpl/aux /test/assert.hpp:17:
/usr/include/boost/mpl/assert.hpp:217:32: note: instantiated from:
#define BOOST MPL ASSERT(pred) \
mintest.cpp:11:3: note: instantiated from:
  MPL ASSERT ( (
In file included from mintest.cpp:1:
In file included from /usr/include/boost/mpl/aux /test.hpp:19:
/usr/include/boost/mpl/aux /test/assert.hpp:20:41: note: instantiated from:
#define MPL ASSERT(pred)
 BOOST MPL ASSERT (pred)
In file included from mintest.cpp:1:
In file included from /usr/include/boost/mpl/aux /test.hpp:19:
In file included from /usr/include/boost/mpl/aux /test/assert.hpp:17:
/usr/include/boost/mpl/assert.hpp:221:11: note: instantiated from:
 boost::mpl::assertion failed<false>( \
 /usr/include/boost/mpl/assert.hpp:79:5: note: candidate function [with C =
false | not viable: no known conversion from 'mpl :: failed
*************(boost::is same<mpl ::int <6>, mpl ::int <5> >::*********)' to
'typename assert<false>::type' (aka 'mpl ::assert<false>') for 1st argument
int assertion failed( typename assert<C>::type );
1 error generated.
make: *** [mintest.o] Error 1
```

Metatest

Type pretty-printing:

```
to stream<UDT>::run(std::cout);
```

```
template<> struct to_stream<UDT>
{
```

```
};
```

```
template<> struct to_stream<UDT>
{
 static ostream& run(ostream &os)
 {
 }
};
```

```
template<> struct to_stream<UDT>
{
 static ostream& run(ostream &os)
 {
 return os << "UDT";
 }
};</pre>
```

 Specialize tag-dispatched metafunction to stream impl

 Specialize tag-dispatched metafunction to stream impl

```
template<>
struct to_stream_impl<UDT_tag>
{
```

```
};
```

 Specialize tag-dispatched metafunction to_stream_impl

```
template<>
struct to_stream_impl<UDT_tag>
{
  template<typename T> struct apply
  {
  };
};
```

 Specialize tag-dispatched metafunction to stream impl

```
template<>
struct to_stream_impl<UDT_tag>
{
 template<typename T> struct apply
 {
 static ostream& run(ostream &os)
 {
 }
 };
};
```

 Specialize tag-dispatched metafunction to stream impl

```
template<>
struct to_stream_impl<UDT_tag>
{
 template<typename T> struct apply
 {
 static ostream& run(ostream &os)
 { return os << "UDT"; }
 };
};</pre>
```

```
is_same<
 min< int_<5>, int_<7> >::type
, int_<5> >
```

typedef

```
is_same<
 min< int_<5>, int_<7> >::type
 , int_<5> >
test1;
```

```
const suite_path suite =
 suite_path("sample")("suite");

typedef
  is_same<
 min< int_<5>, int_<7>>::type
 , int_<5> >
 test1;
```

```
const suite path suite =
 suite path("sample")("suite");
typedef
  is same<
 min< int <5>, int <7> >::type
 , int <5>>
  test1;
ADD TEST (suite, test1)
```

Test results

- Test result = success/fail status + reason
- Test suite structure
- Singleton test driver
- Iterator interface

Test results

- Test result = success/fail status + reason
- Test suite structure
- Singleton test driver
- Iterator interface

 Ready-to-use report generators: Boost.Test, plain text, html, xml

Plain text report

Passed:

Plain text report

Failed:

Error propagation

```
template <class A, class B>
struct min :
{};
```

```
template <class A, class B>
struct min :
  boost::mpl::if_< >
{};
```

```
template <class A, class B>
struct min :
  boost::mpl::if_<less<A, B>,
};
```

```
template <class A, class B>
struct min :
  boost::mpl::if_<less<A, B>, A, B>
{};
```

```
template <class A, class B>
struct less;

template <class A, class B>
struct min :
 boost::mpl::if_<less<A, B>, A, B>
{};
```

```
template <class A, class B>
struct less;

template <class A, class B>
struct min :
 boost::mpl::if_<less<A, B>, A, B>
{};
```

```
template <class Re, class Im>
struct complex;
```

```
template <class A, class B>
struct less;

template <class A, class B>
struct min :
 boost::mpl::if_<less<A, B>, A, B>
{};
```

```
template <class Re, class Im>
struct complex;

min<
 complex<int_<19>, int_<83> >, // 19 + 83i
 complex<int_<11>, int_<13> > // 11 + 13i
>
```

```
test.cpp: In instantiation of 'less<complex<mpl_::int_<19>,
 mpl_::int_<83> >, complex<mpl_::int_<11>, mpl_::int_<\overline{13}> > ':
template <class A, class B>
 /usr/include/boost/mpl/if.hpp:67:11: instantiated from
 'boost::mpl::if_<less<complex<mpl_::int_<19>, mpl_::int_<83> >,
 complex<mpl ::int <11>, mpl ::int <13> > >, complex<mpl ::int <19>,
struct less;
 mpl ::int <83> >, complex<mpl ::int <11>, mpl ::int <13> > >
 test.cpp:\overline{13:36:} instantiated from 'min<complex<mpl ::int <19>,
 mpl ::int <83> >, complex<mpl ::int <11>, mpl ::int <13> > >'
 test.cpp:21:68: instantiated from here
 test.cpp:10:44: error: 'value' is not a member of
 'complex<mpl_::int_<11>, mpl_::int_<13> >'
 test.cpp: In instantiation of 'less<complex<mpl_::int_<19>,
 mpl ::int <83> >, complex<mpl ::int <11>, mpl ::int <13> > ':
 /usr/include/boost/mpl/if.hpp:67:11: instantiated from
 'boost::mpl::if_<less<complex<mpl_::int_<19>, mpl_::int_<83> >, complex<mpl_::int_<11>, mpl_::int_<13> > , complex<mpl_::int_<19>,
template <class A, class B>
 mpl ::int <83> >, complex<mpl ::int <11>, mpl ::int <13> > '
struct min :
 test.cpp:13:36: instantiated from 'min<complex<mpl::int <19>,
 mpl ::int <83> >, complex<mpl ::int <11>, mpl ::int <13> > '
 test.cpp:21:68: instantiated from here
 boost::mpl::if <less<A, B:
 test.cpp:10:44: error: 'value' is not a member of
 'complex<mpl ::int <19>, mpl ::int <83> >'
{};
 In file included from test.cpp:1:0:
 /usr/include/boost/mpl/if.hpp: In instantiation of
 'boost::mpl::if <less<complex<mpl ::int <19>, mpl ::int <83> >,
 complex<mpl_::int_<11>, mpl_::int_<13> > , complex<mpl_::int_<19>,
mpl_::int_<83> >, complex<mpl_::int_<11>, mpl_::int_<13> > ':
 test.cpp:13:36: instantiated from 'min<complex<mpl ::int <19>,
 mpl ::int <83> >, complex<mpl ::int <11>, mpl ::int <13> > >'
 test.cpp:21:68: instantiated from here
 template <class Re, class
 /usr/include/boost/mpl/if.hpp:67:11: error: 'value' is not a member of
 'less<complex<mpl_::int_<19>, mpl_::int_<83> >, complex<mpl_::int_<11>,
 struct complex;
 mpl ::int <13> > >'
 /usr/include/boost/mpl/if.hpp:70:41: error: 'value' is not a member of
 'less<complex<mpl_::int_<19>, mpl_::int_<83> >, complex<mpl ::int <11>,
 mpl ::int <13>>>'
 min<
 complex<int <19>, int <83> >, // 19 + 83i
 complex<int <11>, int <13> > // 11 + 13i
```

>

Testing against invalid input

- How to test a template metafunction's behaviour for invalid input?
 - Emit a compilation error
 - Failed compilations mean passed tests
 - The build system has to be prepared for it

Testing against invalid input

- How to test a template metafunction's behaviour for invalid input?
 - Emit a compilation error
 - Failed compilations mean passed tests
 - The build system has to be prepared for it
 - Return some value and throw an exception at runtime
 - What value to return? Will it compile?
 - When to throw an exception?

Testing against invalid input

- How to test a template metafunction's behaviour for invalid input?
 - Emit a compilation error
 - Failed compilations mean passed tests
 - The build system has to be prepared for it
 - Return some value and throw an exception at runtime
 - What value to return? Will it compile?
 - When to throw an exception?
 - Return a special value representing an error

Returning errors

```
template <class Reason>
struct exception
{
  typedef exception type;
};
```

```
template <class A, class B>
struct less :
 // returns either bool_<...>
 // or exception<values_can_not_be_compared>
{};
```

```
template <class A, class B>
struct less :
 // returns either bool_<...>
 // or exception<values_can_not_be_compared>
{};

template <class A, class B>
struct min :
 boost::mpl::if_<less<A, B>, A, B>
{};
```

```
template <class A, class B>
struct less:
 // returns either bool <...>
 // or exception<values can not be compared>
{};
template <class A, class B>
struct min :
 boost::mpl::if <less<A, B>, A, B>
{};
 template <class Re, class Im>
 struct complex;
 min<
 complex<int <19>, int <83> >, // 19 + 83i
 complex<int <11>, int <13> > // 11 + 13i
 >
```

```
In file included from test2.cpp:1:0:
 /usr/include/boost/mpl/if.hpp: In instantiation of
template <class A, class B>
 'boost::mpl::if <less<complex<mpl ::int <19>, mpl ::int <83> >,
 complex<mpl_::int_<11>, mpl_::int_<13> > >, complex<mpl_::int_<19>,
mpl_::int_<83> >, complex<mpl_::int_<11>, mpl_::int_<13> > >':
struct less:
 test2.cpp:21:36: instantiated from 'min<complex<mpl::int_<19>,
 mpl_::int_<83> >, complex<mpl_::int_<11>, mpl_::int_<\overline{13}> >'
test2.cpp:29:68: instantiated from here
 // returns either bool <...</pre>
 /usr/include/boost/mpl/if.hpp:67:11: error: 'value' is not a member of
 // or exception<values can</pre>
 'less<complex<mpl ::int <19>, mpl ::int <83> >, complex<mpl ::int <11>,
 mpl ::int <13>>>'
 /usr/include/boost/mpl/if.hpp:70:41: error: 'value' is not a member of
{};
 'less<complex<mpl ::int <19>, mpl ::int <83> >, complex<mpl ::int <11>,
 mpl ::int <13> > >'
template <class A, class B>
struct min :
 boost::mpl::if <less<A, B>, A, B>
{};
 template <class Re, class Im>
 struct complex;
 min<
 complex<int <19>, int <83> >, // 19 + 83i
 complex<int <11>, int <13> > // 11 + 13i
```

```
template <class A, class B>
struct min :

boost::mpl::if_<less<A, B>, A, B>
{};
```

```
template <class Re, class Im>
struct complex;

min<
 complex<int_<19>, int_<83> >, // 19 + 83i
 complex<int_<11>, int_<13> > // 11 + 13i
>
```

```
template <class A, class B>
struct min :
  boost::mpl::eval_if<

  boost::mpl::if_<less<A, B>, A, B>
  }
{};
```

```
template <class Re, class Im>
struct complex;

min<
 complex<int_<19>, int_<83> >, // 19 + 83i
 complex<int_<11>, int_<13> > // 11 + 13i
>
```

```
template <class A, class B>
struct min :
 boost::mpl::eval_if<
 typename is_exception<less<A, B> >::type,

 boost::mpl::if_<less<A, B>, A, B>
 >
}
```

```
template <class Re, class Im>
struct complex;

min<
 complex<int_<19>, int_<83> >, // 19 + 83i
 complex<int_<11>, int_<13> > // 11 + 13i
>
```

```
template <class A, class B>
struct min :
 boost::mpl::eval_if<
 typename is_exception<less<A, B> >::type,
 less<A, B>,
 boost::mpl::if_<less<A, B>, A, B>
 >
}
```

```
template <class Re, class Im>
struct complex;

min<
 complex<int_<19>, int_<83> >, // 19 + 83i
 complex<int_<11>, int_<13> > // 11 + 13i
>
```

```
template <class A, class B>
struct min :
  boost::mpl::eval_if<
 typename is_exception<less<A, B> >::type,
 less<A, B>,
 boost::mpl::if_<less<A, B>, A, B>
}
{};

exception<values_can_not_be_compared>
```

```
template <class Re, class Im>
struct complex;

min<
 complex<int_<19>, int_<83> >, // 19 + 83i
 complex<int_<11>, int_<13> > // 11 + 13i
>
```

```
template <class A, class B>
struct min :
 boost::mpl::eval_if<
 typename is_exception<less<A, B> >::type,
 less<A, B>,
 boost::mpl::if_<less<A, B>, A, B>
};
```

```
template <class A, class B>
struct min :
  boost::mpl::eval if<</pre>
 typename is exception<less<A, B> >::type,
 less<A, B>,
 boost::mpl::if <less<A, B>, A, B>
{};
struct min impl
  template <class LessAB>
  struct apply:
 {};
```

```
template <class A, class B>
struct min :
  boost::mpl::eval if<</pre>
 typename is exception<less<A, B> >::type,
 less<A, B>,
 boost::mpl::if <less<A, B>, A, B>
{};
struct min impl
  template <class LessAB>
  struct apply : boost::mpl::if <LessAB, A, B> {};
```

```
template <class A, class B>
struct min :
  boost::mpl::eval if<</pre>
 typename is exception<less<A, B> >::type,
 less<A, B>,
 boost::mpl::if <less<A, B>, A, B>
{};
template <class A, class B>
struct min impl
  template <class LessAB>
  struct apply : boost::mpl::if <LessAB, A, B> {};
```

```
template <class A, class B>
struct min :
  boost::mpl::eval if<</pre>
 typename is exception<less<A, B> >::type,
 less<A, B>,
 min impl<A, B>
 >
{};
template <class A, class B>
struct min impl
  template <class LessAB>
  struct apply : boost::mpl::if <LessAB, A, B> {};
```

```
template <class A, class B>
struct min :
  boost::mpl::eval if<</pre>
 typename is exception<less<A, B> >::type,
 less<A, B>,
 boost::mpl::apply<min impl<A, B>, less<A, B> >
  >
{};
template <class A, class B>
struct min impl
  template <class LessAB>
  struct apply : boost::mpl::if <LessAB, A, B> {};
};
```

```
template <class A, class B>
struct min :
  boost::mpl::eval if<</pre>
 typename is_exception<less<A, B> >::type,
 boost::mpl::apply<min impl<A, B> less<A, B> >
  >
{};
template <class A, class B>
struct min impl
  template <class LessAB>
  struct apply : boost::mpl::if <LessAB, A, B> {};
};
```

```
template <class A, class B>
struct min :
 boost::mpl::eval if<
 typename is_exception<less<A, B> >::type,
 boost::mpl::apply<min_impl<A, B> less<A, B> >
 >
{};
template <class A, class B>
struct min impl
 template <class LessAB>
 struct apply : boost::mpl::if <LessAB, A, B> {};
```

```
template <class X, class B>
struct min :
 boost::mpl::eval if<</pre>
 typename is exception< X >::type,
 boost::mpl::apply<min_impl<A, B>
 >
{};
template <class A, class B>
struct min impl
 template <class LessAB>
 struct apply : boost::mpl::if <LessAB, A, B> {};
```

```
template <class X, class F>
struct min :
  boost::mpl::eval if<</pre>
 typename is exception< X >::type,
 boost::mpl::apply<</pre>
 X
  >
{};
template <class A, class B>
struct min impl
  template <class LessAB>
  struct apply : boost::mpl::if <LessAB, A, B> {};
```

```
template <class X, class F>
struct bind exception :
  boost::mpl::eval if<</pre>
 typename is exception< X</pre>
 >::type,
 boost::mpl::apply<
 X
  >
{};
template <class A, class B>
struct min impl
  template <class LessAB>
  struct apply : boost::mpl::if <LessAB, A, B> {};
```

```
template <class X, class F>
struct bind exception :
  boost::mpl::eval if<</pre>
 typename is exception< X</pre>
 >::type,
 boost::mpl::apply<
  >
{};
template <class A, class B>
 template <class A, class B>
struct min impl
 struct min :
 bind exception<
  template <class LessAB>
 less<A, B>,
  struct apply : boost::mpl:
 min impl<A, B>
 >
 {};
```

```
templ
 min<A, B>
struc
  boo
  >
{};
template <class A, class B>
 template <class A, class B>
struct min impl
 struct min :
 bind exception<
  template <class LessAB>
 less<A, B>,
  struct apply : boost::mpl:
 min impl<A, B>
 >
 {};
```

```
templ
 min<A, B>
struc
 min impl<A, B>
 less<A, B>
  boo
  >
{};
template <class A, class B>
 template <class A, class B>
struct min impl
 struct min :
 bind exception<
  template <class LessAB>
 less<A, B>,
  struct apply : boost::mpl:
 min impl<A, B>
 >
 {};
```

```
templ;
struc
boo
t

less<A, B>
min_impl<A, B>
}

{};
```

```
template <class A, class B>
struct min_impl
{
  template <class LessAB>
  struct apply : boost::mpl:
};
```

```
template <class A, class B>
struct min :
 bind_exception<
 less<A, B>,
 min_impl<A, B>
 >
}
{};
```

```
templote structure less<A, B>

bind_exception

{};

template <class A, class B>

template <class A, class B>
```

```
template <class A, class B>
struct min_impl
{
  template <class LessAB>
  struct apply : boost::mpl:
};
```

```
template <class A, class B>
struct min :
 bind_exception<
 less<A, B>,
 min_impl<A, B>
 >
}
{};
```

A higher-order function:

template <class X, class F>
struct bind_exception;

A higher-order function:

```
template <class X, class F>
struct bind_exception;
```

A higher-order function:

```
template <class X, class F>
struct bind_exception;
```

A higher-order function:

```
error/result × (value → error/result) → error/result

template <class X, class F>
struct bind_exception;
```

Chaining functions

```
error/result × (value → error/result) → error/result
```

Chaining functions

```
error/result × (value → error/result) → error/result


error/result × (value → error/result) → error/result
```

 Chaining functions error/result × (value → error/result) → error/result error/result × (value → error/result) → error/result

 Chaining functions error/result × (value → error/result) → error/result error/result × (value → error/result) → error/result

- Chaining functions
error/result × (value → error/result) → error/result

error/result × (value → error/result) → error/result

Chaining functions error/result × (value → error/result) → error/result

```
error/result × (value → error/result) → error/result
```


Chaining functions error/result × (value → error/result) → error/result

error/result × (value → error/result) → error/result

Chaining functions

```
error/result × (value → error/result) → error/result
```

```
 Chaining functions

  error/result × (value → error/result) → error/result
  error/result × (value → error/result) → error/result
  error/result × (value → error/result) → error/result
  error/result × (value → error/result) → error/result
```

Business logic

Business logic

```
template <class A, class B, class C, class D>
struct min4 :
 min<min<A, B>, min<C, D> >
{};
```

```
template <class A, class B, class C, class D>
struct min4 :
 min<min<A, B>, min<C, D> >
{};

template <class A, class B, class C, class D>
struct min4 :
```

{};

```
template <class A, class B, class C, class D>
struct min4 :
 min<min<A, B>, min<C, D> >
{};
template <class A, class B, class C, class D>
struct min4 :
 bind exception<
 min<C, D>,
```

```
template <class A, class B, class C, class D>
struct min4:
 min<min<A, B>, min<C, D> >
{};
template <class A, class B, class C, class D>
struct min4 :
  bind exception<
 min<C, D>,
 bind exception<
 min<A, B>,
 >
```

```
template <class A, class B, class C, class D>
struct min4 :
 min<min<A, B>, min<C, D> >
{};
template <class A, class B, class C, class D>
struct min4 :
  bind exception<
 min<C, D>,
 bind exception<
 min<A, B>,
 curry<min>
 >
 >
{};
```

```
template <class A, class B, class C, class D>
struct min4:
 min<min<A, B>, min<C, D> >
{};
template <class A, class B, class C, class D>
struct min4 :
 try < ... >
  bind exception<
 min<C, D>,
 bind exception<
 min<A, B>,
 curry<min>
 >
 >
```

```
template <class A, class B, class C, class D>
struct min4:
 min<min<A, B>, min<C, D> >
{};
template <class A, class B, class C, class D>
struct min4 :
 try < ... >
 bind exception<
 min<C, D>,
 bind exception<
 min<A, B>,
 curry<min>
 >
 template <class A, class B, class C, class D>
 struct min4 :
 try <min<A, B>, min<C, D> > >
 {};
```

Testing

- Unit testing frameworks can catch exceptions
 - Compilation succeeds
 - They can be part of the test report
- In the "Real World" nothing catches the exception
 - Compilation breaks
 - It is easy to build tools pretty-printing the exception

Not covered...

- Exceptions at compile-time
 - One can throw_<...>
 - One can catch_<...>
- Monads
 - Exception handling is implemented using monads
 - This is not their only use case in C++ template metaprogramming

Summary

- C++ template metaprogramming is useful
- Developing metaprograms is difficult
 - Lack of proper unit testing tools
 - Lack of handling errors at compile-time

• ...

Summary

- C++ template metaprogramming is useful
- Developing metaprograms is difficult
 - Lack of proper unit testing tools
 - Lack of handling errors at compile-time

• ...

Q & A

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