

Function literals and value closures (slides)

Jens Gustedt

► To cite this version:

| Jens Gustedt. Function literals and value closures (slides). 2021. hal-03165736v1

HAL Id: hal-03165736

<https://inria.hal.science/hal-03165736v1>

Preprint submitted on 10 Mar 2021 (v1), last revised 2 Feb 2022 (v2)

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.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

Function literals and value closures

ISO/IEC JTC 1/SC 22/WG14 N2675

WG21 P2303

Jens Gustedt

INRIA – Camus

ICube – ICPS

Université de Strasbourg

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

Table of Contents

1 Policy

2 Motivation

3 Design choices

4 Syntax

5 Existing extensions

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 Motivation
- 3 Design choices
- 4 Syntax
- 5 Existing extensions

Example: simple function literal

```
char const* stringArray[NUMEL];
...
qsort(stringArray, NUMEL, sizeof(stringArray[0])),
 [](void const* a, void const* b) {
 char const*const* A = a;
 char const*const* B = b;
 return strcmp(*A, *B);
});
```

- function literal appears close to its use
- return type is inferred as the same as `strcmp`
- function literal is converted to function pointer

```
int (*) (void const* a, void const* b)
```

- that function pointer is passed into `qsort`

Example: iterated function literal

```
auto strSort = [](size_t n, char const* stringArray[n]) {
 qsort(stringArray, n, sizeof(stringArray[0]),
 [] (void const* a, void const* b) {
 typeof(stringArray[0]) const* A = a;
 typeof(stringArray[0]) const* B = b;
 return strcmp(*A, *B);
 });
};
```

- a lambda expression that sorts string pointers
- the outer lambda has no `return` => return type is `void`
- use of `sizeof` and `typeof` makes it type safe (no evaluation!)
- no function with `void*` parameters is exported
- may be used directly in a function call
- may be converted to a function pointer

```
void (*) (size_t n, char const* stringArray[n])
```


Example: value closure

- value captures are evaluated when the lambda *expression* is met

```
// freeze ε to δ and have the function parameter dependent
auto const λ5ε = [δ = ε] (double x, typeof(x) func(typeof(x))) {
 double h = δ * x;
 return (-func(x+2*h)+8*func(x+h)-8*func(x-h)+func(x-2*h)) / (12*h);
};
```

- even if the capture is itself a lambda *value*

```
// also freeze a function, and have the parameter dependent
auto const λ5ε_func = [δ = ε, func = f] (typeof(func(0)) x) {
 auto h = ε * x;
 return (-func(x+2*h)+8*func(x+h)-8*func(x-h)+func(x-2*h)) / (12*h);
};
```

- this works if *f* is a function, function pointer or lambda

Table of Contents

- 1 Policy
- 2 Motivation
- 3 Design choices
- 4 Syntax
- 5 Existing extensions

Design choice, expression

Function definitions versus expressions

- function definition
 - naming is a burden
 - function use is distant from definition
 - nested functions may access all outer variables (no control mechanism)
- expression
 - anonymous
 - use where defined
 - lambda expression:
 - dedicated syntax to control access to outer variables

Design choice, capture

Capture model

- *visibility* of (almost) all identifiers as usual
- access is different
 - identifiers with linkage => business as usual
 - static identifiers without linkage => ok if not VM
 - automatic variables: default is *no capture* ([], function literal)
 - value capture by explicit request ([bla] or [hui = fui])
 - *capture all* syntax possible (=, coding style)
 - lvalue captures proposed in N2635

Design choices, function call

Call sequence

- lambda values are only visible in the same TU
- escape from TU only if function literal and converted to function pointer
- closure => addressless **static** function with *no escape* guarantee
- no ABI change

Design choices

Interoperability

- all is fixed at *translation time*
- no linker dependence

Invariability of lambda values

- lambda values cannot change
- no assignment, only initialization
- no & operator

Not available

recursion only if function literal via function pointer

stdarg no variable argument list allowed

VM types would be evaluated

Table of Contents

- 1 Policy
- 2 Motivation
- 3 Design choices
- 4 Syntax
- 5 Existing extensions

Deviation from C++ – maybe added later

No return type specification

- C++ has the syntax “ \rightarrow *return-type*” as in

```
[ ](double x, double h, double (*func)(double)) -> double {
 return (-func(x+2*h)+8*func(x+h)-8*func(x-h)+func(x-2*h))/(12*h);
}
```

Make captures mutable

- C++ has the keyword **mutable**

```
[δ = ε](double x, double (*func)(double)) mutable {
 if (condition) δ += 1.E-7;
 double h = δ * x;
 return (-func(x+2*h)+8*func(x+h)-8*func(x-h)+func(x-2*h))/(12*h);
}
```

Table of Contents

- 1 Policy
- 2 Motivation
- 3 Design choices
- 4 Syntax
- 5 Existing extensions

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

