

Lvalue closures

Jens Gustedt

► To cite this version:

| Jens Gustedt. Lvalue closures: (slides). 2021. hal-03106930v1

HAL Id: hal-03106930

<https://inria.hal.science/hal-03106930v1>

Preprint submitted on 14 Jun 2021 (v1), last revised 10 Jun 2021 (v3)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Lvalue closures

ISO/IEC JTC 1/SC 22/WG14 N2737

WG21 P2307

Jens Gustedt

INRIA – Camus

ICube – ICPS

Université de Strasbourg

<https://modernc.gforge.inria.fr/>

Table of Contents

1 Policy

2 Feature description

3 Design choices

4 Additional motivation

Policy

- *extend the standard*
 - valid code remains valid
 - new feature integrates syntactically and semantically
- fix as much requirements as possible through constraints
 - specific syntax
 - explicit constraints
- avoid new undefined behavior
 - only, if property is not (or hardly) detectable at translation time
 - or we leave design space to implementations
- don't mess with ABI
 - no changes
 - no extensions

Table of Contents

1 Policy

2 Feature description

3 Design choices

4 Additional motivation

Example: simple lvalue capture

```
auto const λ₀ = [ ](void) { printf("%d\n", var); }; // invalid
auto const λ₁ = [ var](void) { printf("%d\n", var); }; // freeze var
auto const λ₂ = [&var](void) { printf("%d\n", var); }; // current
```

- It is a conscient user decision if and when ‘var’ is evaluated
- these policies can even be combined:

```
auto const λ₃ = [var₀ = var, &var](void) {
 printf("varPreviously:_%d,_now:_%d\n", var₀, var);
};
```


Example: access a lambda from another one

```

void matmult(size_t k0, size_t l0, size_t m0,
 double A0[k0][l0], double B0[l0][m0], double C0[k0][m0]) {
 // dot product, stride of m0 for B0, constant prop of l0 and m0
 auto const λ1 =
 [l0, m0](double v1[l0], double B1[l0][m0], size_t m1) {
 double ret = 0.0;
 for (size_t i = 0; i < l0; ++i) ret += v1[i]*B1[i][m1];
 return ret;
 };
 // vector matrix product, ensure accessibility of λ1
 auto const λ2 =
 [l0, m0, &λ1](double v2[l0], double B2[l0][m0], double r[m0]) {
 for (size_t m = 0; m < m0; ++m) r[m] = λ1(v2, B2, m);
 };
 for (size_t k = 0; k < k0; ++k) λ2(A[k], B, C[k]);
}

```

- λ_1 is accessed by λ_2 , but the address is not taken
- dimensions of B_1 and B_2 are fixed, once λ_1 and λ_2 are evaluated

Table of Contents

- 1 Policy
- 2 Feature description
- 3 Design choices
- 4 Additional motivation

Terminology

C does not have C++' references

- *lvalue capture* and *lvalue closure*

Syntax

- a capture with a leading & is an lvalue capture

```
& identifier
```

- object is accessible (fresh and modifiable) throughout lambda body
- no support for C++ aliasing syntax

```
& identifier = unary-expression
```

- support for default capture mechanisms
 - [=] or [=, &id, ...]
 - default is value capture, id lvalue capture
 - [&] or [&, id, ...]
 - default is lvalue capture, id value capture

Semantics

- lvalue capture <=> access to variable of an outer scope
- lvalue closure λ_1 can be returned from another lvalue closure λ_2

```

size_t n;
double R[10];
... // after a long decision process n is now fixed
auto const λ2 = [&R, n](void) {
 size_t m = really_complicated_computation(n);
 auto const λ1 = [&R, m](void) {
 // returns a double*
 return &R[m];
 };
 // returns a lambda value
 return λ1;
};
auto const Funλ = λ2();
for (i = 0; i < k; ++i) *Funλ() += i;

```

- only if lvalue closures of λ_1 are a subset of those for λ_2
- safe access of outer scope

Semantics

- lvalue capture is **not** taking the address
- **register** variables possible
(take some precautions)
- it is up to the implementation how to implement this
(function, **goto**, **setjmp**, ...)
- potential access conflict with another thread
(when we have wide function pointers)

Table of Contents

- 1 Policy
- 2 Feature description
- 3 Design choices
- 4 Additional motivation

Existing extensions

C++ and widely used gcc extensions

	language	value capture	lvalue capture
nested function	gcc' C	no	always
statement expression	gcc' C	no	always
blocks	objective C gcc' C and C++	default	object property
lambda	C++	explicit	explicit

possible mechanical transformation of existing code in many cases

New C23 feature `defer` ?

In other programming languages `defer` allows to freeze values.

Use with lambda

If `defer` sees a lambda value

```
defer [ var ] (void) { printf("%d\n", var); }; // freeze var
defer [&var] (void) { printf("%d\n", var); }; // current
```

when leaving the current block for whatever reason:
execute the lambda

New C23 feature `defer` ?

Use without lambda

A `defer` with just an expression or compound statement

```
double* array = malloc(sizeof(double[n]));
defer free(array); // or equivalent
defer { free(array); }
```

is equivalent to

```
double* array = malloc(sizeof(double[n]));
defer [&] (void){ free(array); };
```

is equivalent to

```
double* array = malloc(sizeof(double[n]));
defer [&array] (void){ free(array); };
```