Document number:	P0196R0	
Date:	2016-02-11	
Project:	ISO/IEC JTC1 SC22 WG21 Programming Language C++	
Audience:	Library Evolution Working Group	
Reply-to:	Vicente J. Botet Escriba < vicente.botet@wanadoo.fr>	

A generic none_t literal type for Nullable types

Abstract

In the same way we have *NullablePointer* types with nullptr to mean a null value, this proposal defines *Nullable* requirements for types for which none means the null value. This paper proposes a generic none literal for *Nullable* types like optional and none defined in Pooses by none_t.

Note that for *Nullable* types the null value doesn't mean an error, it is just a value different from all the other values, it is none of the other values.

This takes in account the feedback from Kona meeting P0032R0. The direction of the committee was:

• Do we want none t to be a separate paper?

```
SF F N A SA
11 1 3 0 0
```

- Do we want the operator bool changes? No, instead a .something() member function (e.g. has_value) is preferred for the 3 classes. This doesn't mean yet that we replace the existing explicit operator bool in optional.
- Do we want emptiness checking to be consistent between any / optional ? Unanimous yes

```
Provide operator bool for both Y: 6 N: 5
Provide .something() Y: 17 N: 0
Provide =={} Y: 0 N: 5
Provide ==std::none Y: 5 N: 2
something(any/optional) Y: 3 N: 8
```

Table of Contents

- 1. Introduction
- 2. Motivation and Scope
- 3. Proposal
- 4. Design Rationale
- 5. Proposed Wording
- 6. Implementability
- 7. Open points
- 8. Acknowledgements
- 9. References

Introduction

There are currently two adopted single-value (unit) types, nullptr_t for pointer-like classes and nullptr_t for optional<nullptr_t for optional<none to optional one to optional one

This paper presents a proposal for a generic none_t and none (no-value) factory, creates the appropriate not-a-value for a given *Nullable* type.

Having a common syntax and semantics for this literal would help to have more readable and teachable code, and potentially allows us to define generic algorithms that need to create such a no-value instance.

Note however that we would not be able to define interesting algorithms without having other functions around the *Nullable* concept as e.g. been able to create a *Nullable* wrapping instance containing the associated value (the make factory MAKEF) and observe whether this *Nullable* type contains a value or not (e.g. a visitation type switch as proposed in [P0050], or the getter functions proposed in [P0042], or Functor/Monadic operations). This is left for a future proposal.

Motivation and Scope

Why do we need a generic none literal

There is a proliferation of "unit" types that mean no-value type,

nullptr t for pointer-like objects and std::function ,

- std::experimental::nullopt_t for optional<T> ,
- std::experimental::monostate unit type for variant<monostate_t, Ts...> (in (P0088R0),
- none_t for any (in <u>P0032R0</u> rejected as a specific unit type for any)

Having a common and uniform way to name these no-value types associated to *Nullable* types would help to make the code more consistent, readable, and teachable.

A single overarching none type could allow us to define generic algorithms that operate across these generic *Nullable* types.

Generic code working with *Nullable* types, needs a generic way to name the null value. This is the reason d'être of none t and none.

Possible ambiguity of a single no-value constant

Before going too, far let me show you the current situation with <code>nullptr</code> and to my knowledge why <code>nullptr</code> was not retained as no-value constant for <code>optional<T></code> - opening the gates for additional unitypes.

NullablePointer types

All the pointer-like types in the standard library are implicitly convertible from and equality comparable to nullptr_t.

```
int* ip = nullptr;
unique_ptr<int> up = nullptr;
shared_ptr<int> sp = nullptr;
if (up == nullptr) ...
if (ip == nullptr) ...
if (sp == nullptr) ...
```

Up to now everything is ok. We have the needed context to avoid ambiguities.

However, if we have an overloaded function as e.g. print

```
template <class T>
void print(unique_ptr<T> ptr);
template <class T>
void print(shared_ptr<T> ptr);
```

The following call would be ambiguous

```
print(nullptr);
```

Wait, who wants to print nullptr ? Surely nobody. Anyway we could add an overload for nullptr_t

```
void print(nullptr_t ptr);
```

and now the last overload will be preferred as there is no need to conversion.

If we want however to call to a specific overload we need to build the specific pointer-like type, e.g if wanted the shared_ptr<T> overload, we will write

```
print(shared_ptr<int>{});
```

Note that the last call contains more information than should be desired. The <u>int</u> type is in some way redundant. It would be great if we could give as less information as possible as in

```
print(nullptr<shared_ptr>));
```

Clearly the type for <code>nullptr<shared_ptr></code> couldn't be <code>nullptr_t</code>, nor a specific <code>shared_ptr<T></code>. So the type of <code>nullptr<shared_ptr></code> should be something different, let me call it e.g. <code>nullptr t<shared_ptr></code>

You can read <code>nullptr<shared_ptr></code> as the null pointer value associated to <code>shared_ptr</code> .

Note that even if template parameter deduction for constructors <u>P0091R0</u> is adopted we are not able to write as the deduced type will not be the expected one.

```
print(shared_ptr(nullptr));
```

We are not proposing these for nullptr in this paper, it is just to present the context. To the authors knowledge it has been accepted that the user needs to be as explicit as needed.

```
print(shared_ptr<int>{});
```

Why nullopt was introduced?

Lets continue with optional<T>. Why didn't the committee want to reuse nullptr as the no-value for optional<T>?

```
optional<int> oi = nullptr;
oi = nullptr;
```

I believe that the two main concerns were that <code>optional<T></code> is not a pointer-like type even it it defines all the associated operations and that having an <code>optional<int*></code> the following would be ambiguous,

```
optional<int*> sp = nullptr;
```

We need a different type that can be used either for all the *Nullable* types or for those that are wrapping an instance of a type, not pointing to that instance. At the time, as the problem at hand was to have an optional<T>, it was considered that a specific solution will be satisfactory. So now we have

```
template <class T>
void print(optional<T> o);

optional<int> o = nullopt;
o = nullopt;
print(nullopt);
```

Moving to Nullable types

Some could think that it is better to be specific. But what would be wrong having a single way to name this no-value for a specific class using none?

```
optional<int> o = none;
any a = none;
o = none;
a = none;
```

So long as the context is clear there is no ambiguity.

We could as well add the overload to print the no-value none

```
void print(none_t);
```

and

```
print(none);
print(optional<int>{});
```

So now we can see any as a *Nullable* if we provide the conversions from none t

```
any a = none;
a = none;
print(any{});
```

Nesting Nullable types

We don't provide a solution to the following use case. How to initialize an optional<any> with an any none

```
optional<any> oa1 = none; // assert(! o)
optional<any> oa2 = any{}; // assert(o)
```

Note that any is already Nullable, so how will this case be different from

```
optional<optional<int>> oo1 = optional<int>{};
optional<optional<int>> oo2 = nullopt;
```

or from nested smart pointers.

```
shared_ptr<unique_ptr<int>> sp1 = uniqie_ptr<int>{};
shared_ptr<unique_ptr<int>> sp2 = nullptr;
```

Other operations involving the unit type

There are other operations between the wrapping type and the unit type, such as the mixed equality comparison:

```
o == nullopt;
a == any{};
```

Type erased classes as std::experimental::any don't provide order comparison.

However *Nullable* types wrapping a type as optional<T> can provide mixed comparison if the type T is ordered.

```
0 > none
0 >= none
! (0 < none)
! (0 <= none)</pre>
```

So the question is whether we can define these mixed comparisons once for all on a generic none_t type and a model of *Nullable*.

```
template < Nullable C >
bool operator==(none_t, C const& x) { return ! x.has_value(); }
template < Nullable C >
bool operator==(C const& x, none_t { return ! x.has_value(); }
template < Nullable C >
bool operator!=(none_t, C const& x) { return x.has_value(); }
template < Nullable C >
bool operator!=(C const& x, none_t) { return x.has_value(); }
```

The ordered comparison operations should be defined only if the *Nullable* class is Ordered.

Differences between nullopt_t and monostate_t

std::experimental::nullopt_t is not *DefaultConstructible*, while monostate_t must be *DefaultConstructible*.

std::experimental::nullopt_t was required not to be *DefaultConstructible* so that the following syntax is well formed for an optional object o

```
O = {}
```

So we need that a none_t that is *DefaultConstructible* but that {} is not deduced to nullopt_t{}. This is possible if nullopt_t default constructor is explicit and CWG 1518 is adopted.

The std::experimental::none_t is a user defined type that has a single value std::experimental::none . The explicit default construction of none_t{} is equal to none . We say none_t is a unit type.

Note that neither <code>nullopt_t</code>, <code>monostate_t</code> nor the proposed <code>none_t</code> behave like a tag type so that <u>LWG 2510</u> should not apply.

Waiting for <u>CWG 1518</u> the workaround could be to move the assignment of <u>optional<T></u> from a <u>nullopt t</u> to a template as it was done for <u>T</u>.

Differences between nonesuch and none_t

Even if both types contains the none word they are completely different.

std::experimental::nonesuch is a bottom type with no instances and,
std::experimental::none t is a unit type with a single instance.

The intent of nonesuch is to represent a type that is not used at all, so that it can be used to mean not detected. none_t intent is to represent a type that is none of the other alternatives in the product type or that can be stored in any.

Proposal

This paper proposes to

- add none t / none,
- add requirements for Nullable and StrictWeaklyOrderedNullable types, and derive the mixed comparison operations on them,
- add some minor changes to optional, any and variant to take none_t as their no-value type.

Proposed Wording

The proposed changes are expressed as edits to N4564 the Working Draft - C++ Extensions for Library Fundamentals V2.

Add a "Nullable Objects" section

Nullable Objects

No-value state indicator

```
The std::experimental::none_t is a user defined type that has a single value std::experimental::none . The explicit default construction of none_t{} is equal to none . std::experimental::none_t shall be a literal type. We say none_t is a unit type.
```

[Note: std::experimental::none_t is a distinct unit type to indicate the state of not containing a value for *Nullable* objects. The single value of this type none is a constant that can be converted to any *Nullable* type and that must equally compare to a default constructed *Nullable*. —- endnote]

Nullable requirements

A *Nullable* type is a type that supports a distinctive null value. A type N meets the requirements of *Nullable* if:

- N satisfies the requirements of *DefaultConstructible*, and *Destructible*,
- the expressions shown in the table below are valid and have the indicated semantics, and
- N satisfies all the other requirements of this sub-clause.

A value-initialized object of type N produces the null value of the type. The null value shall be equivalent only to itself. A default-initialized object of type N may have an indeterminate value. [Note: Operations involving indeterminate values may cause undefined behavior. — end note]

No operation which is part of the *Nullable* requirements shall exit via an exception. In Table below, u denotes an identifier, t denotes a non-const Ivalue of type N, x denotes a (possibly const) expression of type N, and n denotes a value of type (possibly const)

std::experimental::none t.

Expression	Return Type	Operational Semantics
N u(n)		post: u == N{}
N u = n		post: u == N{}
t = n	N&	post: t == N{}
x.has_value()	contextualy convertible to bool	x != N{}

Mixed equality comparison between a *Nullable* and a none t are defined as

```
template < Nullable C >
bool operator==(none_t, C const& x) { return ! x.has_value(); }
template < Nullable C >
bool operator==(C const& x, none_t { return ! x.has_value(); }
template < Nullable C >
bool operator!=(none_t, C const& x) { return x.has_value(); }
template < Nullable C >
bool operator!=(C const& x, none_t) { return x.has_value(); }
```

StrictWeaklyOrderedNullable requirements

A type N meets the requirements of *StrictWeaklyOrderedNullable* if:

• N satisfies the requirements of *StrictWeaklyOrdered* and *Nullable*.

Mixed ordered comparison between a StrictWeaklyOrderedNullable and a none t are defined as

```
template < StrictWeaklyOrderedNullable C >
bool operator<(none_t, C const& x) { return x.has_value(); }</pre>
template < StrictWeaklyOrderedNullable C >
bool operator<(C const& x, none_t { return false; }</pre>
template < StrictWeaklyOrderedNullable C >
bool operator<=(none_t, C const& x) { return true; }</pre>
template < StrictWeaklyOrderedNullable C >
bool operator<=(C const& x, none_t { return ! x.has_value(); }</pre>
template < StrictWeaklyOrderedNullable C >
bool operator>(none_t, C const& x) { return false; }
template < StrictWeaklyOrderedNullable C >
bool operator>(C const& x, none_t { return x.has_value(); }
template < StrictWeaklyOrderedNullable C >
bool operator>=(none_t, C const& x) { return ! x.has_value(); }
template < StrictWeaklyOrderedNullable C >
bool operator>=(C const& x, none_t { return true; }
```

Header synopsis [nullable.synop]

```
namespace std {
  namespace experimental {
  inline namespace fundamentals_v3 {
 struct none_t{
 explicit none_t() {}
 };
 constexpr bool operator==(none_t, none_t) { return true; }
 constexpr bool operator!=(none_t, none_t) { return false; }
 constexpr bool operator<(none_t, none_t) { return false; }</pre>
 constexpr bool operator<=(none_t, none_t) { return true; }</pre>
 constexpr bool operator>(none_t, none_t) { return false; }
 constexpr bool operator>=(none_t, none_t) { return true; }
 constexpr none_t none = none_t{};
 // Comparison with none_t
 template < Nullable C >
 bool operator==(none_t, C const& x) noexcept { return ! x.has_value(); }
 template < Nullable C >
 bool operator==(C const& x, none_t) noexcept { return ! x.has_value(); }
 template < Nullable C >
 bool operator!=(none_t, C const& x) noexcept { return x.has_value(); }
 template < Nullable C >
 bool operator!=(C const& x, none_t) noexcept { return x.has_value(); }
 template < StrictWeaklyOrderedNullable C >
 bool operator<(none_t, C const& x) { return x.has_value(); }</pre>
 template < StrictWeaklyOrderedNullable C >
 bool operator<(C const& x, none_t { return false; }</pre>
 template < StrictWeaklyOrderedNullable C >
 bool operator<=(none_t, C const& x) { return true; }</pre>
 template < StrictWeaklyOrderedNullable C >
 bool operator<=(C const& x, none_t { return ! x.has_value(); }</pre>
 template < StrictWeaklyOrderedNullable C >
 bool operator>(none_t, C const& x) { return false; }
 template < StrictWeaklyOrderedNullable C >
 bool operator>(C const& x, none_t { return x.has_value(); }
 template < StrictWeaklyOrderedNullable C >
 bool operator>=(none_t, C const& x) { return ! x.has_value(); }
 template < StrictWeaklyOrderedNullable C >
 bool operator>=(C const& x, none_t { return true; }
 }
  }
}
```

Optional Objects

Add optional<T> is a model of *Nullable*.

Add optional<T> is a model of *StrictWeaklyOrderedNullable* if T is a model of *StrictWeaklyOrdered*.

Remove the definition of nullopt t / nullopt.

Replace any use of nullopt t / nullopt by none t / none .

Remove the mixed operations as redundant [optional.nullops].

Class Any

Add any is a model of Nullable.

Add a constructor from none t equivalent to the default constructor.

Add a assignment from none t equivalent assigning a default constructed object.

Variant Objects

Waiting for a specific wording for variant in a TS.

Remove the definition of monostate_t .

Replace any additional use of monostate t by none t.

Implementability

This proposal can be implemented as pure library extension, without any language support, in C++14. However the adoption of CWG 1518 will make it simpler.

Open points

The authors would like to have an answer to the following points if there is any interest at all in this proposal:

- Should we include none in <experimental/functional> or in a specific file?
 - We believe that a specific file is a better choice as this is needed in
 <experimental/optional> , <experimental/any> and

```
<experimental/variant> . I propose <experimental/none> .
```

- Should the mixed comparison with none t be defined implicitly?
 - An alternative is to don't define them. In this case it could be better to remove the *Nullable* and
 StrictWeaklyOrderedNullable requirements as the "reason d'être" of those requirements is to
 define these operations.
- Should *Nullable* require in addition the expression $n = \{\}$ to mean reset?
- Should variant<none t, Ts ...> be considered as Nullable?
 - This will need the addition of v.has value().
- Bike-shading Nullable versus Nullable Value

Acknowledgements

Thanks to Tony Van Eerd and Titus Winters for helping me to improve globally the paper. Thanks to Agustín Bergé K-ballo for his useful comments. Thanks to Ville Voutilainen for the pointers about explicit default construction.

References

- N4564 N4564 Working Draft, C++ Extensions for Library Fundamentals, Version 2 PDTS
 http://www.open-std.org/jtc1/sc22/wg21/docs/papers/2015/n4564.pdf
- P0032R0 Homogeneous interface for variant, any and optional
 http://www.open-std.org/jtc1/sc22/wg21/docs/papers/2015/p0032r0.pdf
- P0091R0 Template parameter deduction for constructors (Rev. 3)
 http://www.open-std.org/jtc1/sc22/wg21/docs/papers/2015/p0091r0.html
- P0088R0 Variant: a type-safe union that is rarely invalid (v5)
 http://www.open-std.org/jtc1/sc22/wg21/docs/papers/2015/p0088r0.pdf
- MAKEF C++ generic factories
 https://github.com/viboes/std-make/blob/master/doc/proposal/factories/DXXXX_factories.md
- <u>LWG 2510</u> Tag types should not be DefaultConstructible

http://cplusplus.github.io/LWG/lwg-active.html#2510

• CWG 1518 Explicit default constructors and copy-list-initialization

http://open-std.org/JTC1/SC22/WG21/docs/cwg_active.html#1518

Appendix

Lifting none

Not proposed by this paper, there is a possibility to lift none. This lifted value would express explicitly that the wrapped value would be used to emplace the optional wrapped valued.

```
optional<any> o = lift(none);
```

The result of lift would be a type that will wrap <code>none_t</code>. <code>optional<T></code> will need to accept a conversion from this <code>lifted<U></code> by emplacing the type <code>T</code> from the type <code>U</code>.

Dependent no_value<T>

A different on going proposal MAKEF C++ generic factories would propose a no_value function so that we could do

```
optional<any> o = no_value<any>();

shared_ptr<unique_ptr<int>> o = no_value<unique_ptr>();
```