Vandex Taxi

Better C++14 Reflections

Without Macro, Markup nor external Tooling

Полухин Антон

Antony Polukhin

Yandex Taxi

[Boost.]PFR

https://github.com/apolukhin/magic_get

Some structure

```
struct complicated_struct {
 int i;
 short s;
 double d;
 unsigned u;
};
```

Something that should not work...

```
#include <iostream>
#include <boost/pfr/precise.hpp>
struct complicated_struct { /*...*/ };
int main() {
 using namespace boost::pfr::ops;
 complicated_struct s {1, 2, 3.0, 4};
 std::cout << "s == " << s << std::endl;</pre>
 // Compile time error?
```

But it works!..

antoshkka@home:~\$./test

 $S == \{1, 2, 3.0, 4\}$

What's in the header?

```
#include <iostream>
#include <boost/pfr/precise.hpp>
struct complicated_struct { /*...*/ };
int main() {
 using namespace boost::pfr::ops;
 complicated_struct s {1, 2, 3.0, 4};
 std::cout << "s == " << s << std::endl;</pre>
 // Compile time error?
```

We need to go deeper

```
template <class Char, class Traits, class T>

detail::enable_not_ostreamable_t<std::basic_ostream<Char, Traits>, T>
 operator<<(std::basic_ostream<Char, Traits>& out, const T& value)
{
 boost::pfr::write(out, value);
 return out;
}
```

We need to go deeper

```
template <class Char, class Traits, class T>

void write(std::basic_ostream<Char, Traits>& out, const T& val) {
 out << '{';}
 detail::print_impl<0, boost::pfr::tuple_size_v<T> >::print(out, val);
 out << '}';
}</pre>
```

That's suspicious....

```
template <class Char, class Traits, class T>

void write(std::basic_ostream<Char, Traits>& out, const T& val) {
 out << '{';}
 detail::print_impl<0, boost::pfr::tuple_size_v<T> >::print(out, val);
 out << '}';
}</pre>
```

O_{O}

```
template <std::size_t FieldIndex, std::size_t FieldsCount>
struct print_impl {
 template <class Stream, class T>
 static void print (Stream& out, const T& value) {
 if (!!FieldIndex) out << ", ";</pre>
 out << boost::pfr::get<FieldIndex>(value);  // std::get<FieldIndex>(value)
 print_impl<FieldIndex + 1, FieldsCount>::print(out, value);
```

```
template <std::size_t FieldIndex, std::size_t FieldsCount>
struct print_impl {
 template <class Stream, class T>
 static void print (Stream& out, const T& value) {
 if (!!FieldIndex) out << ", ";</pre>
 out << boost::pfr::get<FieldIndex>(value);  // std::get<FieldIndex>(value)
 print_impl<FieldIndex + 1, FieldsCount>::print(out, value);
```

O_{O}

```
template <std::size_t FieldIndex, std::size_t FieldsCount>
struct print_impl {
 template <class Stream, class T>
 static void print (Stream& out, const T& value) {
 if (!!FieldIndex) out << ", ";</pre>
 out << boost::pfr::get<FieldIndex>(value);
 // std::get<FieldIndex>(value)
 print_impl<FieldIndex + 1, FieldsCount>::print(out, value);
```

```
template <std::size_t FieldIndex, std::size_t FieldsCount>
struct print_impl {
 template <class Stream, class T>
 static void print (Stream& out, const T& value) {
 if (!!FieldIndex) out << ", ";</pre>
 out << boost::pfr::get<FieldIndex>(value);  // std::get<FieldIndex>(value)
 print_impl<FieldIndex + 1, FieldsCount>::print(out, value);
```

What's going on here?

```
/// Returns reference or const reference to a field with index `I` in aggregate T
/// Requires: <skipped>
template <std::size_t I, class T>
decltype(auto) get(const T& val) noexcept;
/// `tuple_size_v` is a template variable that contains fields count in a T
/// Requires: C++14
template <class T>
constexpr std::size_t tuple_size_v = /*...*/;
```

How to count fields

(the basics of PFR)

```
static_assert(std::is_pod<T>::value, "")
```

```
static_assert(std::is_pod<T>::value, "")

T { args... }
```

```
static_assert(std::is_pod<T>::value, "")

T { args... }

sizeof...(args) <= fields count</pre>
```

```
static_assert(std::is_pod<T>::value, "")
 T { args... }
sizeof...(args) <= fields count</pre>
 typeid(args)... == typeid(fields)...
sizeof(char) == 1
sizeof...(args) <= sizeof(T)</pre>
```

```
static_assert(std::is_pod<T>::value, "")
 T { args... }
 typeid(args)... == typeid(fields)...
sizeof...(args) <= fields count</pre>
sizeof(char) == 1
sizeof...(args) <= sizeof(T) * CHAR_BITS</pre>
```

```
static_assert(std::is_pod<T>::value, "")
 T { args... }
 typeid(args)... == typeid(fields)...
sizeof...(args) <= fields count</pre>
sizeof(char) == 1
 ???
sizeof...(args) <= sizeof(T) * CHAR_BITS</pre>
```

```
static_assert(std::is_pod<T>::value, "")
 T { args... }
 typeid(args)... == typeid(fields)...
sizeof...(args) <= fields count</pre>
sizeof(char) == 1
 ???
sizeof...(args) <= sizeof(T) * CHAR_BITS</pre>
```

Ubiq

```
struct ubiq {
 template <class Type>
 constexpr operator Type&() const;
};
```

Ubiq

```
struct ubiq {
 template <class Type>
 constexpr operator Type&() const;
};
int i = ubiq{};
double d = ubiq{};
char c = ubiq{};
```

Done

```
static_assert(std::is_pod<T>::value, "")
 T { args... }
 typeid(args)... == typeid(fields)...
sizeof...(args) <= fields count</pre>
sizeof(char) == 1
 ubiq{}
sizeof...(args) <= sizeof(T) * CHAR_BITS</pre>
```

Putting all together

```
struct ubiq_constructor {
 std::size_t ignore;

 template <class Type>
 constexpr operator Type&() const noexcept; // Undefined
};
```

```
// #1
template <class T, std::size_t I0, std::size_t... I>
constexpr auto detect_fields_count(std::size_t& out, std::index_sequence<I0, I...>)
 -> decltype( T{ ubiq_constructor{I0}, ubiq_constructor{I}... } )
{ out = sizeof...(I) + 1; /*...*/ }
// #2
template <class T, std::size_t... I>
constexpr void detect_fields_count(std::size_t& out, std::index_sequence<I...>) {
 detect_fields_count<T>(out, std::make_index_sequence<sizeof...(I) - 1>{});
```

```
// #1
template <class T, std::size_t I0, std::size_t... I>
constexpr auto detect_fields_count(std::size_t& out, std::index_sequence<I0, I...>)
 -> decltype( T{ ubiq_constructor{I0}, ubiq_constructor{I}... } )
{ out = sizeof...(I) + 1; /*...*/ }
// #2
template <class T, std::size_t... I>
constexpr void detect_fields_count(std::size_t& out, std::index_sequence<I...>) {
 detect_fields_count<T>(out, std::make_index_sequence<sizeof...(I) - 1>{});
```

```
// #1
template <class T, std::size_t I0, std::size_t... I>
constexpr auto detect_fields_count(std::size_t& out, std::index_sequence<I0, I...>)
 -> decltype( T{ ubiq_constructor{I0}, ubiq_constructor{I}... } )
{ out = sizeof...(I) + 1; /*...*/ }
// #2
template <class T, std::size_t... I>
constexpr void detect_fields_count(std::size_t& out, std::index_sequence<I...>) {
 detect_fields_count<T>(out, std::make_index_sequence<sizeof...(I) - 1>{});
```

```
// #1
template <class T, std::size_t I0, std::size_t... I>
constexpr auto detect_fields_count(std::size_t& out, std::index_sequence<I0, I...>)
 -> decltype( T{ ubiq_constructor{I0}, ubiq_constructor{I}... } )
{ out = sizeof...(I) + 1; /*...*/ }
// #2
template <class T, std::size_t... I>
constexpr void detect_fields_count(std::size_t& out, std::index_sequence<I...>) {
 detect_fields_count<T>(out, std::make_index_sequence<sizeof...(I) - 1>{});
```

```
// #1
template <class T, std::size t I0, std::size t... I>
constexpr auto detect_fields_count(std::size_t& out, std::index_sequence<I0, I...>)
 -> decltype( T{ ubiq_constructor{I0}, ubiq_constructor{I}... } )
{ out = sizeof...(I) + 1; /*...*/ }
// #2
template <class T, std::size_t... I>
constexpr void detect_fields_count(std::size_t& out, std::index_sequence<I...>) {
 detect_fields_count<T>(out, std::make_index_sequence<sizeof...(I) - 1>{});
```

```
// #1
template <class T, std::size_t I0, std::size_t... I>
constexpr auto detect_fields_count(std::size_t& out, std::index_sequence<I0, I...>)
 -> decltype( T{ ubiq_constructor{I0}, ubiq_constructor{I}... } )
{ out = sizeof...(I) + 1; /*...*/ }
// #2
template <class T, std::size_t... I>
constexpr void detect_fields_count(std::size_t& out, std::index_sequence<I...>) {
 detect_fields_count<T>(out, std::make_index_sequence<sizeof...(I) - 1>{});
```

It works!..

but...

Bad news!

It compiles for eternity or reaches the compiler instantiation depth limit

Aggregates without deleted constructors and with default constructible fields

Aggregates without deleted constructors and with default constructible fields

T{}

Aggregates without deleted constructors and with default constructible fields

T{}

T{ubiq{}}

Aggregates without deleted constructors and with default constructible fields

T{}

T{ubiq{}}

T{ubiq{}, ubiq{}}

Aggregates without deleted constructors and with default constructible fields

T{}

T{ubiq{}}

T{ubiq{}, ubiq{}}

T{ubiq{}, ubiq{}}, ubiq{}}

Aggregates without deleted constructors and with default constructible fields

```
T{\ubiq{\}}
T{\ubiq{\}}
T{\ubiq{\}}, \ubiq{\}}
T{\ubiq{\}}, \ubiq{\}}
...
T{\ubiq{\}}, ...., \ubiq{\}}
```

Aggregates without deleted constructors and with default constructible fields

Aggregates without deleted constructors and with default constructible fields have a single point after which increasing ubiq counts stop compiling:

Aggregates without deleted constructors and with default constructible fields have a single point after which increasing ubiq counts stop compiling:

Oh! Binary search fits perfectly:

- log(N) instantiations depth
- log(N) instantiations

Aggregates without deleted constructors and with default constructible fields have a single point after which increasing ubiq counts stop compiling.

Oh! Binary search fits perfectly:

- log(N) instantiations depth
- log(N) instantiations

Aggregates without deleted constructors and with default constructible fields have a single point after which increasing ubiq counts stop compiling.

Oh! Binary search fits perfectly:

- log(N) instantiations depth
- log(N) instantiations

Aggregates without deleted constructors and with default constructible fields have a single point after which increasing ubiq counts stop compiling.

Oh! Binary search fits perfectly:

- log(N) instantiations depth
- -log(N) instantiations

?

Aggregates without deleted constructors and with default constructible fields have a single point after which increasing ubiq counts stop compiling.

Oh! Binary search fits perfectly:

- log(N) instantiations depth
- -log(N) instantiations

Aggregates without deleted constructors and with default constructible fields have a single point after which increasing ubiq counts stop compiling.

Oh! Binary search fits perfectly:

- log(N) instantiations depth
- -log(N) instantiations

Aggregates without deleted constructors and with default constructible fields have a single point after which increasing ubiq counts stop compiling.

Oh! Binary search fits perfectly:

- log(N) instantiations depth
- -log(N) instantiations

Aggregates without deleted constructors and with default constructible fields have a single point after which increasing ubiq counts stop compiling.

Oh! Binary search fits perfectly:

- log(N) instantiations depth
- -log(N) instantiations

Aggregates without deleted constructors and with default constructible fields have a single point after which increasing ubiq counts stop compiling.

Oh! Binary search fits perfectly:

- log(N) instantiations depth
- -log(N) instantiations

Aggregates without deleted constructors and with default constructible fields have a single point after which increasing ubiq counts stop compiling.

Oh! Binary search fits perfectly:

- log(N) instantiations depth
- -log(N) instantiations

Aggregates without deleted constructors and with default constructible fields have a single point after which increasing ubiq counts stop compiling.

Oh! Binary search fits perfectly:

- log(N) instantiations depth
- -log(N) instantiations

Aggregates without deleted constructors and with default constructible fields have a single point after which increasing ubiq counts stop compiling.

Oh! Binary search fits perfectly:

- log(N) instantiations depth
- -log(N) instantiations

Aggregates without deleted constructors and with default constructible fields have a single point after which increasing ubiq counts stop compiling.

Oh! Binary search fits perfectly:

- log(N) instantiations depth
- -log(N) instantiations

What about other aggregates?

Aggregates with deleted constructor or with some non default constructible fields have gaps:

Aggregates with deleted constructor or with some non default constructible fields have gaps:

We need an eager version of search that does:

- log(N) instantiations depth
- N instantiations

Aggregates with deleted constructor or with some non default constructible fields have gaps:

We need a **bad version** Binary search:

- log(N) instantiations depth
- N instantiations

Aggregates with deleted constructor or with some non default constructible fields have gaps:

We need a **bad version** Binary search:

- log(N) instantiations depth
- N instantiations

Aggregates with deleted constructor or with some non default constructible fields have gaps:

We need a **bad version** Binary search:

- log(N) instantiations depth
- N instantiations

Aggregates with deleted constructor or with some non default constructible fields have gaps:

We need a **bad version** Binary search:

- log(N) instantiations depth
- N instantiations

Aggregates with deleted constructor or with some non default constructible fields have gaps:

We need a **bad version** Binary search:

- log(N) instantiations depth
- N instantiations

Aggregates with deleted constructor or with some non default constructible fields have gaps:

We need a **bad version** Binary search:

- log(N) instantiations depth
- N instantiations

Aggregates with deleted constructor or with some non default constructible fields have gaps:

We need a **bad version** Binary search:

- log(N) instantiations depth
- N instantiations

Aggregates with deleted constructor or with some non default constructible fields have gaps:

We need a **bad version** Binary search:

- log(N) instantiations depth
- N instantiations

Aggregates with deleted constructor or with some non default constructible fields have gaps:

We need a **bad version** Binary search:

- log(N) instantiations depth
- N instantiations

How to get the field type?

Getting the field type

```
T{ ubiq_constructor<I>{}... }
```

Getting the field type

```
T{ ubiq_constructor<I>{}... }
ubiq_constructor<I>{}::operator Type&() const
```

```
T{ ubiq_constructor<I>{}... }
ubiq_constructor<I>{}::operator Type&() const
```

Type

```
T{ ubiq_constructor<I>{}... }
ubiq_constructor<I>{}::operator Type&() const
 Type
 ubiq_constructor<I>{ TypeOut& }
```

```
POD = { (public|private|protected) + (fundamental | POD)* };
```

fundamental (not a pointer) → int

int → output

output[I]... → Types...

```
template <std::size_t I>
struct ubiq_val {
 std::size_t* ref_;
 template <class Type>
 constexpr operator Type() const noexcept {
 ref_[I] = typeid_conversions::type_to_id(identity<Type>{});
 return Type{};
```

```
#define BOOST_MAGIC_GET_REGISTER_TYPE(Type, Index)
 constexpr std::size_t type_to_id(identity<Type>) noexcept { \
 return Index;
 constexpr Type id_to_type( size_t_<Index > ) noexcept {
 Type res{};
 return res;
```

BOOST_MAGIC_GET_REGISTER_TYPE(unsigned char	,	1)
BOOST_MAGIC_GET_REGISTER_TYPE(unsigned short	,	2)
BOOST_MAGIC_GET_REGISTER_TYPE(unsigned int	9	3)
BOOST_MAGIC_GET_REGISTER_TYPE(unsigned long	,	4)
BOOST_MAGIC_GET_REGISTER_TYPE(unsigned long long	,	5)
BOOST_MAGIC_GET_REGISTER_TYPE(signed char	,	6)
BOOST_MAGIC_GET_REGISTER_TYPE(short	,	7)
BOOST_MAGIC_GET_REGISTER_TYPE(int	,	8)
BOOST_MAGIC_GET_REGISTER_TYPE(long	,	9)
BOOST_MAGIC_GET_REGISTER_TYPE(long long	,	10)

```
template <class T, std::size_t N, std::size_t... I>
constexpr auto type_to_array_of_type_ids(std::size_t* types) noexcept
 -> decltype(T{ ubiq_constructor<I>{}... })
{
 T tmp{ ubiq_val< I >{types}... };
 return tmp;
}
```

```
template <class T, std::size_t... I>
constexpr auto as_tuple_impl(std::index_sequence<I...>) noexcept {
 constexpr auto a = array_of_type_ids<T>();
 // #0
 // #3
 return std::tuple<</pre>
 decltype(typeid_conversions::id_to_type(
 // #2
 // #1
 size_t_<a[I]>{}
 ))...
 >{};
```

Ttotuple

```
template <size_t I, class T>
auto get(T& v) noexcept {
 using tuple = decltype(as_tuple_impl<T>(...));
 return ???;
}
```

```
template <size_t I, class T>
auto get(T& v) noexcept {
 using tuple = decltype(as_tuple_impl<T>(...));
 return ???;
}
```

```
template <size_t I, class T>
auto get(T& v) noexcept {
 using tuple = decltype(as_tuple_impl<T>(...));
 return std::get<I>(
 reinterpret_cast<tuple&>(v) // UB
 );
```

```
template <size_t I, class T>
auto get(T& v) noexcept {
 using tuple = decltype(as_tuple_impl<T>(...));
 return std::get<I>(
 reinterpret_cast<tuple&>(v) // UB :-(
 );
```

```
template <size_t I, class T>
auto get(T& v) noexcept {
 using tuple = decltype(as_tuple_impl<T>(...));
 return *reinterpret_cast<tuple_element_t<I, tuple>* >(
 reinterpret_cast<unsigned char*>(&v) + offset_for<tuple, I>()
 );
```

```
template <size_t I, class T>
auto get(T& v) noexcept {
 using tuple = decltype(as_tuple_impl<T>(...));
 return *reinterpret_cast<tuple_element_t<I, tuple>* >(
 reinterpret_cast<unsigned char*>(&v) + offset_for<tuple, I>()
 );
```

```
template <size_t I, class T>
auto get(T& v) noexcept {
 using tuple = decltype(as_tuple_impl<T>(...));
 return *reinterpret_cast<tuple_element_t<I, tuple>* >(
 reinterpret_cast<unsigned char*>(&v) + offset_for<tuple, I>()
 );
```

```
template <size_t I, class T>
auto get(T& v) noexcept {
 using tuple = decltype(as_tuple_impl<T>(...));
 return *reinterpret_cast<tuple_element_t<I, tuple>* >(
 reinterpret_cast<unsigned char*>(&v) + offset_for<tuple, I>()
 );
```

Pitfalls of naive reflection

• Enums are represented as an underlying type

- Enums are represented as an underlying type
- Does not work with nested structures

- Enums are represented as an underlying type
- Does not work with nested structures
 - Or does the reflection recursively

- Enums are represented as an underlying type
- Does not work with nested structures
 - Or does the reflection recursively (flat reflection)

- Enums are represented as an underlying type
- Does not work with nested structures
 - Or does the reflection recursively (flat reflection)

```
struct struct0 {
 int i;
 short s;
struct struct1 {
 struct0 st;
 double d;
 unsigned u;
```

- Enums are represented as an underlying type
- Does not work with nested structures
 - Or does the reflection recursively (flat reflection)

```
struct struct_flat {
 int i;
 short s;
 double d;
 unsigned u;
};
```

- Enums are represented as an underlying type
- Does not work with nested structures
 - Or does the reflection recursively (flat reflection)
- A lot of computations to encode *cv* pointers as an integer

- Enums are represented as an underlying type
- Does not work with nested structures
 - Or does the reflection recursively (flat reflection)
- A lot of computations to encode *cv* pointers as an integer
- Works only with PODs

That's the best we can do!

That's the best we can do!

...was I thinking

That's NOT the best we can do!

Better field type detection

Version #1; creepy

```
T{ ubiq_constructor<I>{}... }
ubiq_constructor<I>{}::operator Type&() const
```

Type

```
T{ ubiq_constructor<I>{}... }
ubiq_constructor<I>{}::operator Type&() const
```

Type

Getting the field type recursively

```
for_each_field_in_depth<T, I, Types...>(t, callback, ...);
```

```
for_each_field_in_depth<T, I, Types...>(t, callback, ...);

T{ ubiq_constructor_next<T, I>{}... }
```

```
for_each_field_in_depth<T, I, Types...>(t, callback, ...);

 T{ ubiq_constructor_next<T, I>{}... }

 ubiq_constructor_next<I>{}::operator Type&() const
```

```
for_each_field_in_depth<T, I, Types...>(t, callback, ...);
 T{ ubiq_constructor_next<T, I>{}... }
 ubiq_constructor_next<I>{}::operator Type&() const
{ for_each_field_in_depth<T, I+1, Types..., Type>(t, callback, ... ); }
```

```
for_each_field_in_depth<T, I, Types...>(t, callback, ...);
 T{ ubiq_constructor_next<T, I>{}... }
 ubiq_constructor_next<I>{}::operator Type&() const
{ for_each_field_in_depth<T, I+1, Types..., Type>(t, callback, ... ); }
 callback<Types...>(t, make_tuple_of_references<Types...>(t))
```

• Big compile time overhead

- Big compile time overhead
- We rely on compiler cleverness for eliminating unnecessary copies

- Big compile time overhead
- We rely on compiler cleverness for eliminating necessary copies
 - But no too much, so we assert that the compiler is clever enough:

constexpr T tmp{ ubiq{I}... };

- Big compile time overhead
- We rely on compiler cleverness for eliminating unnecessary copies
 - But no too much, so we assert that the compiler is clever enough:

```
constexpr T tmp{ ubiq{I}... };
```

Not always works

Even better field type detection

Version #2; very very creepy

 To register id ↔ type relations we need a way to save a global state in metafunctions

- Statefull metaprogramming is not permitted by the standard

- Statefull metaprogramming is not permitted by the standard
 - CWG is very serious about that

- Statefull metaprogramming is not permitted by the standard
 - CWG is very serious about that
 - There's even a CWG 2118 issue to deal with some border cases of impure metafunctions

Better C++14 Reflections 124 / 147

- Statefull metaprogramming is not permitted by the standard
 - CWG is very serious about that
 - There's even a CWG 2118 **issue** to deal with some border cases of **impure metafunctions**

Huh!

```
template <class T, std::size_t N>
struct tag {
 // forward declaration of loophole(tag<T,N>) without a result type
 friend auto loophole(tag<T,N>);
};
```

```
template <class T, std::size_t N>
struct tag {
 // forward declaration of loophole(tag<T,N>) without a result type
 friend auto loophole(tag<T,N>);
};
template <class T, class FieldType, std::size_t N, bool B>
struct fn_def {
 // definition of loophole(tag<T,N>) with a result type
 friend auto loophole(tag<T,N>) { return FieldType{}; }
```

```
template <class T, std::size_t N>
struct loophole_ubiq {
 template<class U, std::size_t M> static std::size_t ins(...);
 template<class U, std::size_t M, std::size_t = sizeof(loophole(tag<T,M>{})) >
 static char ins(int);
 template<class U, std::size_t = sizeof(fn_def<</pre>
 T, U, N, sizeof(ins<U, N>(0)) == sizeof(char)
 >)>
 constexpr operator U&() const noexcept;
```

```
template <class T, std::size_t N>
struct loophole_ubiq {
 template<class U, std::size_t M> static std::size_t ins(...);
 template<class U, std::size_t M, std::size_t = sizeof(loophole(tag<T,M>{})) >
 static char ins(int);
 template<class U, std::size_t = sizeof(fn_def<</pre>
 T, U, N, sizeof(ins<U, N>(0)) == sizeof(char)
 >)>
 constexpr operator U&() const noexcept;
```

```
template <class T, std::size_t N>
struct loophole_ubiq {
 template<class U, std::size_t M> static std::size_t ins(...);
 template<class U, std::size_t M, std::size_t = sizeof(loophole(tag<T,M>{})) >
 static char ins(int);
 template<class U, std::size_t = sizeof(fn_def<</pre>
 T, U, N, sizeof(ins<U, N>(0)) == sizeof(char)
 >)>
 constexpr operator U&() const noexcept;
```

```
template <class T, std::size_t N>
struct loophole_ubiq {
 template<class U, std::size_t M> static std::size_t ins(...);
 template<class U, std::size_t M, std::size_t = sizeof(loophole(tag<T,M>{})) >
 static char ins(int);
 template<class U, std::size_t = sizeof(fn_def<</pre>
 T, U, N, sizeof(ins<U, N>(0)) == sizeof(char)
 >)>
 constexpr operator U&() const noexcept;
```

Better C++14 Reflections 131 / 147

```
template <class T, std::size_t N>
struct loophole_ubiq {
 template<class U, std::size_t M> static std::size_t ins(...);
 template<class U, std::size_t M, std::size_t = sizeof(loophole(tag<T,M>{})) >
 static char ins(int);
 template<class U, std::size_t = sizeof(fn_def<</pre>
 T, U, N, sizeof(ins<U, N>(0)) == sizeof(char)
 >)>
 constexpr operator U&() const noexcept;
```

```
int main() {
 struct test { char c; int i; };
 test t{loophole_ubiq<test, 0>{} };
 static_assert(
 std::is_same<</pre>
 char,
 decltype( loophole(tag<test, 0>{}) )
 >::value, ""
```

```
int main() {
 struct test { char c; int i; };
 test t{loophole_ubiq<test, 0>{} };
 static_assert(
 std::is_same<</pre>
 char,
 decltype( loophole(tag<test, 0>{}) )
 >::value, ""
```

Perfect field type detection

Version #3; C++17 required

```
template <class T>
constexpr auto as_tuple_impl(T&& val) noexcept {
  constexpr auto count = fields_count<T>();
 if constexpr (count == 1) {
 auto& [a] = std::forward<T>(val);
 return detail::make_tuple_of_references(a);
  } else if constexpr (count == 2) {
 auto& [a,b] = std::forward<T>(val);
 return detail::make_tuple_of_references(a,b);
```

```
template <class T>
constexpr auto as_tuple_impl(T&& val) noexcept {
  constexpr auto count = fields_count<T>();
 if constexpr (count == 1) {
 auto& [a] = std::forward<T>(val);
 return detail::make_tuple_of_references(a);
  } else if constexpr (count == 2) {
 auto& [a,b] = std::forward<T>(val);
 return detail::make_tuple_of_references(a,b);
```

```
template <class T>
constexpr auto as_tuple_impl(T&& val) noexcept {
  constexpr auto count = fields_count<T>();
 if constexpr (count == 1) {
 auto& [a] = std::forward<T>(val);
 return detail::make_tuple_of_references(a);
 } else if constexpr (count == 2) {
 auto& [a,b] = std::forward<T>(val);
 return detail::make_tuple_of_references(a,b);
```

```
template <class T>
constexpr auto as_tuple_impl(T&& val) noexcept {
  constexpr auto count = fields_count<T>();
  if constexpr (count == 1) {
 auto& [a] = std::forward<T>(val);
 return detail::make_tuple_of_references(a);
  } else if constexpr (count == 2) {
 auto& [a,b] = std::forward<T>(val);
 return detail::make_tuple_of_references(a,b);
```

Is it useful?

or what features are available in [Boost.]PFR

Features

- Implemented (flat and precise):
 - Comparisons: <, <=, >, >=, !=, ==
 - Heterogeneous comparators: less<>, flat_equal<>
 - IO stream operators: operator <<, operator>>
 - Hashing: flat_hash, hash
 - Tie to/from structure

Features

- Implemented (flat and precise):
 - Comparisons: <, <=, >, >=, !=, ==
 - Heterogeneous comparators: less<>, flat_equal<>
 - IO stream operators: operator <<, operator>>
 - Hashing: flat_hash, hash
 - Tie to/from structure
- Do it on your own:
 - User defined serializers
 - Basic reflections
 - New type_traits: is_continuous_layout<T>,is_padded<T>, has_unique_object_representation<T>
 - New features for containers: punch_hole<T, Index>
 - More generic algorithms: vector_mult, parse to struct,

Acknowledgements

people who helped and invented stuff

Acks

- Alexandr Poltavsky for the Loophole
- Bruno Dutra for the recursive reflection
- Chris Beck for removing UBs from reinterpret_casts
- Abutcher-gh for adding some tie functions
- Lisa Lippincott and Alexey Moiseytsev for finding issues with alignments
- Nikita Kniazev, Anton Bikineev and others for testing reporting and finding issues.

Спасибо!

Спасибо!

Thanks for listening!

Antony Polukhin

Developer in Yandex. Taxi

antoshkka@gmail.com

antoshkka@yandex-team.ru

https://github.com/apolukhin

https://stdcpp.ru/

