

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

(R)evolution of C++

aka The Hitchhiker's Guide to C++

Łukasz Ziobroń

lukasz@ziobron.net

<http://ziobron.net>

code::dive, 2016-11-15

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

About the author

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

About the author

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

About the author

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooooooo

Summary
oooooo

(R)evolution of JS

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

About the author

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

About the author

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

About the author

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

About the author

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

About the author

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

About the author

Interests:

- Archery
- Digital photography
- Machine learning
- Image processing
- High tech
- Starcraft
- Blogging at ziobron.net

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Key messages

- ➊ C++ had a **clear aim**, which made it popular: to **organize code better without the loss of efficiency**

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Key messages

- ① C++ had a **clear aim**, which made it popular: to **organize code better without the loss of efficiency**

- ② C++ is even more popular now, because of new standards: **C++11** and **C++14**

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Key messages

- ① C++ had a **clear aim**, which made it popular: to **organize code better without the loss of efficiency**
- ② C++ is even more popular now, because of new standards: **C++11** and **C++14**
- ③ In future C++ will be **one of the most popular programming languages** so it's worth learning

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Agenda

- 1 C with Classes
- 2 Cfront era
- 3 Standardization time
- 4 C++ future
- 5 (R)evolution!
- 6 Language popularity
- 7 Summary

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

C with Classes

Roots of C++

Roots of C++

Languages that were considered as a base of C++:

- Modula2
 - Ada
 - Smalltalk
 - Mesa
 - Clu
 - C

C with Classes

Cfront era
oooooooooooooooooooo

Standardization time
oooooooo

C++ future

(R)evolution!
ooooo

Language popularity

C with Classes

Additions to C language:

- classes

C with Classes

Additions to C language:

- classes
 - derived classes

C with Classes

Additions to C language:

- classes
 - derived classes
 - public and private access control

1979 C with Classes

C with Classes

Additions to C language:

- classes
 - derived classes
 - public and private access control
 - constructors and destructors

C with Classes

Additions to C language:

- classes
 - derived classes
 - public and private access control
 - constructors and destructors
 - call and return functions (removed later)

C with Classes

Additions to C language:

- classes
 - derived classes
 - public and private access control
 - constructors and destructors
 - call and return functions (removed later)
 - friend classes

C with Classes

Additions to C language:

- classes
 - derived classes
 - public and private access control
 - constructors and destructors
 - call and return functions (removed later)
 - friend classes
 - type checking and conversion of function arguments

1979 C with Classes

C with Classes

Additions to C language:

- classes
 - derived classes
 - public and private access control
 - constructors and destructors
 - **call and return functions (removed later)**
 - friend classes
 - type checking and conversion of function arguments

1979 C with Classes

Example code in C with Classes

```
1 class stack {
2 char s[SIZE]; /* array of characters */
3 char * min; /* pointer to bottom of stack */
4 char * top; /* pointer to top of stack */
5 char * max; /* pointer to top of allocated space */
6 void new(); /* initialization function (constructor) */
7 public:
8 void push(char);
9 char pop();
10 };
11 char stack.pop() // member functions always defined "elsewhere", not in class definition
12 { // dot operator instead of double colon
13 if (top <= min) error("stack_underflow");
14 return * (--top);
15 }
16 class stack s1, s2; /* two variables of class stack, class was mandatory for declaration */
17 class stack * p1 = &s2; /* p1 points to s2 */
18 class stack * p2 = new stack; /* p2 points to stack object allocated on free store */
19 s1.push('h'); /* use object directly */
20 p1->push('s'); /* use object through pointer */
```

Example code in C with Classes

```
1 class stack {
2 char s[SIZE]; /* array of characters */
3 char * min; /* pointer to bottom of stack */
4 char * top; /* pointer to top of stack */
5 char * max; /* pointer to top of allocated space */
6 void new(); /* initialization function (constructor) */
7 public:
8 void push(char);
9 char pop();
10 };
11 char stack.pop() // member functions always defined "elsewhere", not in class definition
12 { // dot operator instead of double colon
13 if (top <= min) error("stack_underflow");
14 return *(--top);
15 }
16 class stack s1, s2; /* two variables of class stack, class was mandatory for declaration */
17 class stack * p1 = &s2; /* p1 points to s2 */
18 class stack * p2 = new stack; /* p2 points to stack object allocated on free store */
19 s1.push('h'); /* use object directly */
20 p1->push('s'); /* use object through pointer */
```

Example code in C with Classes

```
1 class stack {
2 char s[SIZE]; /* array of characters */
3 char * min; /* pointer to bottom of stack */
4 char * top; /* pointer to top of stack */
5 char * max; /* pointer to top of allocated space */
6 void new(); /* initialization function (constructor) */
7 public:
8 void push(char);
9 char pop();
10};
11 char stack.pop() // member functions always defined "elsewhere", not in class definition
12 { // dot operator instead of double colon
13 if (top <= min) error("stack_underflow");
14 return *(--top);
15}
16 class stack s1, s2; /* two variables of class stack, class was mandatory for declaration */
17 class stack * p1 = &s2; /* p1 points to s2 */
18 class stack * p2 = new stack; /* p2 points to stack object allocated on free store */
19 s1.push('h'); /* use object directly */
20 p1->push('s'); /* use object through pointer */
```

Example code in C with Classes

```
1 class stack {
2 char s[SIZE]; /* array of characters */
3 char * min; /* pointer to bottom of stack */
4 char * top; /* pointer to top of stack */
5 char * max; /* pointer to top of allocated space */
6 void new(); /* initialization function (constructor) */
7 public:
8 void push(char);
9 char pop();
10 };
11 char stack.pop() // member functions always defined "elsewhere", not in class definition
12 { // dot operator instead of double colon
13 if (top <= min) error("stack_underflow");
14 return *(--top);
15 }
16 class stack s1, s2; /* two variables of class stack, class was mandatory for declaration */
17 class stack * p1 = &s2; /* p1 points to s2 */
18 class stack * p2 = new stack; /* p2 points to stack object allocated on free store */
19 s1.push('h'); /* use object directly */
20 p1->push('s'); /* use object through pointer */
```

C with Classes

Cfront era
oooooooooooooooo

Standardization time
00000000

C++ future

(R)evolution!
99999

Language popularity

C with Classes

New features added in 1981:

- inline functions

C with Classes

New features added in 1981:

- inline functions
 - default arguments

C with Classes

New features added in 1981:

- inline functions
 - default arguments
 - overloading of the assignment operator

C with Classes

Cfront era
oooooooooooooooo

Standardization time
00000000

C++ future

(R)evolution!
ooooo

Language popularity

First standard library

First elements in std lib:

- complex numbers

First standard library

First elements in std lib:

- complex numbers
 - string

First standard library

First elements in std lib:

- complex numbers
 - string
 - later: iostreams

C with Classes
oooooooo●

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
ooooooo

C with Classes - summary

- Years of development: 1979-1983

C with Classes
oooooooo●

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
ooooooo

C with Classes - summary

- Years of development: 1979-1983
- The idea was great

C with Classes
oooooooo•

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
ooooooo

C with Classes - summary

- Years of development: 1979-1983
- The idea was great
- The aim was clear:

C with Classes
oooooooo•

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

C with Classes - summary

- Years of development: 1979-1983
- The idea was great
- The aim was clear:
 - help programmers to organize code with classes

C with Classes
oooooooo•

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

C with Classes - summary

- Years of development: 1979-1983
- The idea was great
- The aim was clear:
 - help programmers to organize code with classes
 - without the loss of efficiency

C with Classes
oooooooo•

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

C with Classes - summary

- Years of development: 1979-1983
- The idea was great
- The aim was clear:
 - help programmers to organize code with classes
 - without the loss of efficiency
 - and without requiring from users learning something completely new

C with Classes
oooooooo•

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

C with Classes - summary

- Years of development: 1979-1983
- The idea was great
- The aim was clear:
 - help programmers to organize code with classes
 - without the loss of efficiency
 - and without requiring from users learning something completely new
- C with Classes didn't have many users :(

C with Classes
oooooooo•

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

C with Classes - summary

- Years of development: 1979-1983
- The idea was great
- The aim was clear:
 - help programmers to organize code with classes
 - without the loss of efficiency
 - and without requiring from users learning something completely new
- C with Classes didn't have many users :(
- It wouldn't pay to support this language in the form it was

C with Classes
oooooooo•

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
ooooooo

C with Classes - summary

- Years of development: 1979-1983
- The idea was great
- The aim was clear:
 - help programmers to organize code with classes
 - without the loss of efficiency
 - and without requiring from users learning something completely new
- C with Classes didn't have many users :(
- It wouldn't pay to support this language in the form it was
- C with Classes was a "medium success"

C with Classes
oooooooo•

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

C with Classes - summary

- Years of development: 1979-1983
- The idea was great
- The aim was clear:
 - help programmers to organize code with classes
 - without the loss of efficiency
 - and without requiring from users learning something completely new
- C with Classes didn't have many users :(
- It wouldn't pay to support this language in the form it was
- C with Classes was a "medium success"

C with Classes
oooooooo•

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

C with Classes - summary

- Years of development: 1979-1983
- The idea was great
- The aim was clear:
 - help programmers to organize code with classes
 - without the loss of efficiency
 - and without requiring from users learning something completely new
- C with Classes didn't have many users :(
- It wouldn't pay to support this language in the form it was
- C with Classes was a "medium success"

Bjarne knew about it and drew conclusions.

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooooooo

Summary
oooooo

Cfront era

C with Classes
oooooooo

Cfront era
●oooooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

The C++ Programming language - 1st edition (1983)

C with Classes
oooooooo

Cfront era
●oooooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooooooo

Summary
oooooo

The C++ Programming language - 1st edition (1983)

How to actually learn any new programming concept

Essential

Changing Stuff and
Seeing What Happens

C with Classes
oooooooo

Cfront era
●oooooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

The C++ Programming language - 1st edition (1983)

Software can be chaotic, but we make it work

Expert

Trying Stuff
Until it Works

O RLY?

The Practical Developer
@ThePracticalDev

C with Classes
oooooooo

Cfront era
○●oooooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

C84 and Cfront

- C with Classes got new name - C84

C with Classes
oooooooo

Cfront era
o●oooooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

C84 and Cfront

- C with Classes got new name - C84
- A few months later C84 got a new name - C++

C with Classes
oooooooo

Cfront era
○●oooooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

C84 and Cfront

- C with Classes got new name - C84
- A few months later C84 got a new name - C++
- First C++ compiler - Cfront

C with Classes
oooooooo

Cfront era
○●oooooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

C84 and Cfront

- C with Classes got new name - C84
- A few months later C84 got a new name - C++
- First C++ compiler - Cfront
 - Originally written in... C with Classes

C with Classes
oooooooo

Cfront era
o●oooooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

C84 and Cfront

- C with Classes got new name - C84
- A few months later C84 got a new name - C++
- First C++ compiler - Cfront
 - Originally written in... C with Classes
 - Transpiler to C code

C with Classes
oooooooo

Cfront era
○●oooooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

C84 and Cfront

- C with Classes got new name - C84
- A few months later C84 got a new name - C++
- First C++ compiler - Cfront
 - Originally written in... C with Classes
 - Transpiler to C code
 - Portability matters

C with Classes
oooooooo

Cfront era
○●oooooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

C84 and Cfront

- C with Classes got new name - C84
- A few months later C84 got a new name - C++
- First C++ compiler - Cfront
 - Originally written in... C with Classes
 - Transpiler to C code
 - Portability matters
 - C++ versions were named after Cfront releases

C with Classes
oooooooo

Cfront era
○○●oooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Cfront 1.0

New features:

- ➊ virtual functions

C with Classes
oooooooo

Cfront era
○○●oooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Cfront 1.0

New features:

- ① virtual functions
- ② function name and operator overloading

C with Classes
oooooooo

Cfront era
○○●oooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooo

Summary
oooooo

Cfront 1.0

New features:

- ① virtual functions
- ② function name and operator overloading
- ③ references

C with Classes
oooooooo

Cfront era
○○●oooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooo

Summary
oooooo

Cfront 1.0

New features:

- ① virtual functions
- ② function name and operator overloading
- ③ references
- ④ constants (const)

C with Classes
oooooooo

Cfront era
○○●oooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooo

Summary
oooooo

Cfront 1.0

New features:

- ① virtual functions
- ② function name and operator overloading
- ③ references
- ④ constants (const)
- ⑤ new and delete operators

C with Classes
oooooooo

Cfront era
○○●oooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooo

Summary
oooooo

Cfront 1.0

New features:

- ① virtual functions
- ② function name and operator overloading
- ③ references
- ④ constants (const)
- ⑤ new and delete operators
- ⑥ improved type checking

C with Classes
oooooooo

Cfront era
○○●oooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Cfront 1.0

New features:

- ① virtual functions
- ② function name and operator overloading
- ③ references
- ④ constants (const)
- ⑤ new and delete operators
- ⑥ improved type checking
- ⑦ scope resolution operator (::)

C with Classes
oooooooo

Cfront era
○○●oooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooo

Summary
oooo

Cfront 1.0

New features:

- ① virtual functions
- ② function name and operator overloading
- ③ references
- ④ constants (const)
- ⑤ new and delete operators
- ⑥ improved type checking
- ⑦ scope resolution operator (::)
- ⑧ BCPL-style comment terminated by end-of-line

C with Classes
oooooooo

Cfront era
oooo●oooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Example code in C++ 1.0

Virtual functions:

```
1 class shape {  
2 point center;  
3 color col;  
4 public:  
5 point where() { return center; }  
6 void move(point to) { center = to; draw(); }  
7 virtual void draw();  
8 virtual void rotate(int);  
9 };  
10 class circle : public shape {  
11 int radius;  
12 public:  
13 void draw() { /* ... */ };  
14 void rotate(int) {} // yes, the null function  
15 };
```

C with Classes
oooooooo

Cfront era
oooo●oooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Example code in C++ 1.0

Virtual functions:

```
1 class shape {  
2 point center;  
3 color col;  
4 public:  
5 point where() { return center; }  
6 void move(point to) { center = to; draw(); }  
7 virtual void draw();  
8 virtual void rotate(int);  
9 };  
10 class circle : public shape {  
11 int radius;  
12 public:  
13 void draw() { /* ... */ };  
14 void rotate(int) {} // yes, the null function  
15 };
```

C with Classes
oooooooo

Cfront era
oooo●oooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Example code in C++ 1.0

Overloaded functions:

```
1 overload print;  
2 void print(int);  
3 void print(const char*);
```

C with Classes
oooooooo

Cfront era
ooooo●oooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Example code in C++ 1.0

New and delete operators: Because you want to write that:

```
1 X* p = new X(2);
```

C with Classes
oooooooo

Cfront era
ooooo●oooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Example code in C++ 1.0

New and delete operators: Because you want to write that:

```
1 X* p = new X(2);
```

Instead of that:

```
1 struct X * p = (struct X *) malloc(sizeof(struct X));
2 if (p == 0) error("memory_exhausted");
3 p->init(2);
```

C with Classes
oooooooo

Cfront era
oooooooo●oooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooooooo

Summary
oooooo

Example code in C++ 1.0

Improved type checking:

```
1 int printf(const char* ...); // accept any argument after
2 // the initial character string
3 printf("date:_%s_%d_19%d\n", month, day, year); // maybe right
```

C with Classes
oooooooo

Cfront era
oooooooo●oooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooooooo

Summary
oooooo

Cfront 1.1 (1986) & Cfront 1.2 (1987)

New features:

- ① pointers to members
 - ② protected members
- + bug fixes

C with Classes
oooooooo

Cfront era
oooooooo●oooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooooooo

Summary
oooooo

Cfront 2.0

New features:

C with Classes
oooooooo

Cfront era
oooooooo●oooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Cfront 2.0

New features:

- ① multiple inheritance
- ② type-safe linkage
- ③ recursive definition of assignment and initialization
- ④ abstract classes
- ⑤ static member functions
- ⑥ const member functions
- ⑦ overloading of operator ->

C with Classes
oooooooo

Cfront era
oooooooooooo●oooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Cfront 3.0

New features:

C with Classes
oooooooo

Cfront era
oooooooooooo●ooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Cfront 3.0

New features:

- ① namespaces
- ② templates
- ③ nested classes
- ④ exceptions ("code approach")

C with Classes
oooooooo

Cfront era
oooooooooooo●oooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooooooo

Summary
oooooo

Exceptions - code approach

- root of "bad exceptions" myth

¹http://www.baszerr.eu/lib/exe/fetch.php/docs/hello_houston.pdf

C with Classes
oooooooo

Cfront era
oooooooooooo●oooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooooooo

Summary
oooooo

Exceptions - code approach

- root of "bad exceptions" myth
- runtime overhead

¹http://www.baszerr.eu/lib/exe/fetch.php/docs/hello_houston.pdf

C with Classes
oooooooo

Cfront era
oooooooooooo●oooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooooooo

Summary
oooooo

Exceptions - code approach

- root of "bad exceptions" myth
- runtime overhead
- memory overhead

¹http://www.baszerr.eu/lib/exe/fetch.php/docs/hello_houston.pdf

C with Classes
oooooooo

Cfront era
oooooooooooo●oooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooooooo

Summary
oooooo

Exceptions - code approach

- root of "bad exceptions" myth
- runtime overhead
- memory overhead
- legends about resource consumption

¹http://www.baszerr.eu/lib/exe/fetch.php/docs/hello_houston.pdf

Exceptions - code approach

- root of "bad exceptions" myth
- runtime overhead
- memory overhead
- legends about resource consumption
- see: Bartosz 'BaSz' Szurgot - *Hello Huston*¹

¹http://www.baszerr.eu/lib/exe/fetch.php/docs/hello_houston.pdf

C with Classes
oooooooo

Cfront era
oooooooooooo●ooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooooooo

Summary
oooooo

Exceptions - table approach

- no runtime overhead (if no exception)

²http://www.baszerr.eu/lib/exe/fetch.php/docs/hello_houston.pdf

C with Classes
oooooooo

Cfront era
oooooooooooo●ooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooooooo

Summary
oooooo

Exceptions - table approach

- no runtime overhead (if no exception)
- no memory overhead

²http://www.baszerr.eu/lib/exe/fetch.php/docs/hello_houston.pdf

C with Classes
oooooooo

Cfront era
oooooooooooo●ooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooooooo

Summary
oooooo

Exceptions - table approach

- no runtime overhead (if no exception)
- no memory overhead
- increased binary size

²http://www.baszerr.eu/lib/exe/fetch.php/docs/hello_houston.pdf

C with Classes
oooooooo

Cfront era
oooooooooooo●ooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooooooo

Summary
oooooo

Exceptions - table approach

- no runtime overhead (if no exception)
- no memory overhead
- increased binary size
- unknown exception handling time

²http://www.baszerr.eu/lib/exe/fetch.php/docs/hello_houston.pdf

C with Classes
oooooooo

Cfront era
oooooooooooo●ooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooooooo

Summary
oooooo

Exceptions - table approach

- no runtime overhead (if no exception)
- no memory overhead
- increased binary size
- unknown exception handling time
- the fastest solution (if no exception)

²http://www.baszerr.eu/lib/exe/fetch.php/docs/hello_houston.pdf

C with Classes
oooooooo

Cfront era
oooooooooooo●ooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooooooo

Summary
oooooo

Exceptions - table approach

- no runtime overhead (if no exception)
- no memory overhead
- increased binary size
- unknown exception handling time
- the fastest solution (if no exception)
- impossible without compiler support

²http://www.baszerr.eu/lib/exe/fetch.php/docs/hello_houston.pdf

Exceptions - table approach

- no runtime overhead (if no exception)
- no memory overhead
- increased binary size
- unknown exception handling time
- the fastest solution (if no exception)
- impossible without compiler support
- exceptions vs Cfront

²http://www.baszerr.eu/lib/exe/fetch.php/docs/hello_houston.pdf

Exceptions - table approach

- no runtime overhead (if no exception)
- no memory overhead
- increased binary size
- unknown exception handling time
- the fastest solution (if no exception)
- impossible without compiler support
- exceptions vs Cfront
- see: Bartosz 'BaSz' Szurgot - *Hello Huston*²

²http://www.baszerr.eu/lib/exe/fetch.php/docs/hello_houston.pdf

C with Classes
oooooooo

Cfront era
oooooooooooo●oo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Cfront 4.0

New features:

- ① exceptions ("table approach")

C with Classes
oooooooo

Cfront era
oooooooooooooo●○

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooooooo

Summary
oooooo

Cfront RIP

C with Classes
oooooooo

Cfront era
oooooooooooooo●

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Cfront - summary

- Years of development: 1985-1993

C with Classes
oooooooo

Cfront era
oooooooooooooo●

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Cfront - summary

- Years of development: 1985-1993
- Compiler's frontend

C with Classes
oooooooo

Cfront era
oooooooooooooo●

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Cfront - summary

- Years of development: 1985-1993
- Compiler's frontend
- Translated C++ to C (free portability)

C with Classes
oooooooo

Cfront era
oooooooooooooo●

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Cfront - summary

- Years of development: 1985-1993
- Compiler's frontend
- Translated C++ to C (free portability)
- Explosion of interest:

C with Classes
oooooooo

Cfront era
oooooooooooooo●

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Cfront - summary

- Years of development: 1985-1993
- Compiler's frontend
- Translated C++ to C (free portability)
- Explosion of interest:
 - commercial release in 1985

C with Classes
oooooooo

Cfront era
oooooooooooooo●

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Cfront - summary

- Years of development: 1985-1993
- Compiler's frontend
- Translated C++ to C (free portability)
- Explosion of interest:
 - commercial release in 1985
 - from **500 users in 1985...**

C with Classes
oooooooo

Cfront era
oooooooooooooo●

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Cfront - summary

- Years of development: 1985-1993
- Compiler's frontend
- Translated C++ to C (free portability)
- Explosion of interest:
 - commercial release in 1985
 - from **500 users in 1985...**
 - to **over 1 500 000 users in 1993!**

C with Classes
oooooooo

Cfront era
oooooooooooooo●

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Cfront - summary

- Years of development: 1985-1993
- Compiler's frontend
- Translated C++ to C (free portability)
- Explosion of interest:
 - commercial release in 1985
 - from **500 users in 1985...**
 - to **over 1 500 000 users in 1993!**
 - exponential growth!

C with Classes
oooooooo

Cfront era
oooooooooooooo●

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Cfront - summary

- Years of development: 1985-1993
- Compiler's frontend
- Translated C++ to C (free portability)
- Explosion of interest:
 - commercial release in 1985
 - from **500 users in 1985...**
 - to **over 1 500 000 users in 1993!**
 - exponential growth!
- Many new features added

C with Classes
oooooooo

Cfront era
oooooooooooooo●

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooooooo

Summary
oooooo

Cfront - summary

- Years of development: 1985-1993
- Compiler's frontend
- Translated C++ to C (free portability)
- Explosion of interest:
 - commercial release in 1985
 - from **500 users in 1985...**
 - to **over 1 500 000 users in 1993!**
 - exponential growth!
- Many new features added
- New approach to exceptions was impossible to add

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooooooo

Summary
oooooo

Standardization time

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
●oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
ooooooo

1998 - First ISO C++ standard

Features:

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
●oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

1998 - First ISO C++ standard

Features:

- RTTI (dynamic_cast, typeid)
- cast operators
- mutable
- bool
- declarations in conditions
- template instantiations
- member templates
- export

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
○●oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

1998 - First ISO C++ standard

Library additions:

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
○●○○○○○○

C++ future
○○○○

(R)evolution!
○○○○

Language popularity
oooooooooooo

Summary
○○○○○

1998 - First ISO C++ standard

Library additions:

- containers
- algorithms
- iterators
- bitset
- valarray
- auto_ptr
- templated string
- iostream
- complex

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
○○●○○○○

C++ future
○○○○

(R)evolution!
○○○○

Language popularity
oooooooooooo

Summary
○○○○○

C++03 - Bugfix release

Fixes:

- 125 defects fixed
- defect 69: incontiguous std::vector

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
○○○●○○○○

C++ future
○○○○

(R)evolution!
○○○○○

Language popularity
oooooooooooo

Summary
○○○○○

C++0x

“C++11 feels like a new language”

— Bjarne Stroustrup

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
○○○●○○○○

C++ future
○○○○

(R)evolution!
○○○○○

Language popularity
oooooooooooo

Summary
○○○○○

C++0x

“C++11 feels like a new language”

— Bjarne Stroustrup

C++0x == C++11

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
○○○●○○○○

C++ future
○○○○

(R)evolution!
○○○○○

Language popularity
oooooooooooo

Summary
○○○○○

C++0x

“C++11 feels like a new language”

— Bjarne Stroustrup

C++0x == C++11 (for x = 0xB)

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooo●ooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

C++11

New language features:

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooo●oooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

C++11

New language features:

- auto and decltype
- default, delete, final, override keywords
- rvalue references
- move constructors / move assignment
- scoped enums
- constexpr
- list initialization, brace initializers
- delegating constructors
- nullptr
- type aliases
- smart pointers

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooo●○○○

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

C++11

New language features:

- variadic templates
- user-defined literals
- attributes
- lambda expressions
- noexcept
- alignof and alignas
- multithreaded memory model
- thread-local storage
- range based for loop
- static assertions

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooo●○○

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

C++14

New language features:

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooo●○○

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

C++14

New language features:

- generic lambdas
- lambda captures expressions
- function return type deduction
- alternate type deduction on declaration
- relaxed restrictions on constexpr functions
- variable templates
- binary literals
- digit separators
- deprecated attribute

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooo●

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Standardization - summary

- C++ standardization started in 1989

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooo●

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Standardization - summary

- C++ standardization started in 1989
- First ISO C++ standard: C++98

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooo●

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Standardization - summary

- C++ standardization started in 1989
- First ISO C++ standard: C++98
- Next standards: C++03, C++11, C++14

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooo●

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Standardization - summary

- C++ standardization started in 1989
- First ISO C++ standard: C++98
- Next standards: C++03, C++11, C++14
- Every bigger company had its own compiler

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooo●

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Standardization - summary

- C++ standardization started in 1989
- First ISO C++ standard: C++98
- Next standards: C++03, C++11, C++14
- Every bigger company had its own compiler
- Only 3 compilers fully support C++14:

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooo●

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Standardization - summary

- C++ standardization started in 1989
- First ISO C++ standard: C++98
- Next standards: C++03, C++11, C++14
- Every bigger company had its own compiler
- Only 3 compilers fully support C++14:
 - gcc

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooo●

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Standardization - summary

- C++ standardization started in 1989
- First ISO C++ standard: C++98
- Next standards: C++03, C++11, C++14
- Every bigger company had its own compiler
- Only 3 compilers fully support C++14:
 - gcc
 - clang

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooo●

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Standardization - summary

- C++ standardization started in 1989
- First ISO C++ standard: C++98
- Next standards: C++03, C++11, C++14
- Every bigger company had its own compiler
- Only 3 compilers fully support C++14:
 - gcc
 - clang
 - MSVC

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooo●

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Standardization - summary

- C++ standardization started in 1989
- First ISO C++ standard: C++98
- Next standards: C++03, C++11, C++14
- Every bigger company had its own compiler
- Only 3 compilers fully support C++14:
 - gcc
 - clang
 - MSVC
- full list: http://en.cppreference.com/w/cpp/compiler_support

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooo●

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Standardization - summary

- C++ standardization started in 1989
- First ISO C++ standard: C++98
- Next standards: C++03, C++11, C++14
- Every bigger company had its own compiler
- Only 3 compilers fully support C++14:
 - gcc
 - clang
 - MSVC
- full list: http://en.cppreference.com/w/cpp/compiler_support
- Number of users: about 3 000 000

C with Classes
oooooooo

Cfront era
ooooooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooooooo

Summary
oooooo

C++ future

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
●○○○

(R)evolution!
○○○○

Language popularity
oooooooooooo

Summary
○○○○○

C++17

New features:

C++17

New features:

- Filesystem TS
- Parallelism TS
- Library fundamentals TS
- `if constexpr(expression)`
- `auto` in templates
- structured bindings
- `if` and `switch` with initializer
- many, many more...

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
○●○○

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

C++17

- Michael Wong - C++17, Will It Be Great Or Just OK
- Many planned features are out of scope
- Backward compatibility hamper the standardization of new features
- Stackoverflow list of C++17 features ³

³<http://stackoverflow.com/questions/38060436/what-are-the-new-features-in-c17>

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
○○●○

(R)evolution!
○○○○

Language popularity
oooooooooooo

Summary
○○○○○

C++20

- 1979 C with Classes
- 1981 New features
- 1983 1st std lib
- 1984 C84/C++
- 1985 Cfront 1.0
- 1989 Cfront 2.0
- 1991 Cfront 3.0
- 1993 Cfront 4.0
- 1998 C++98
- 2003 C++03
- 2011 C++11
- 2014 C++14
- 2017 C++17
- **2020 C++20**

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
○○○●

(R)evolution!
○○○○

Language popularity
oooooooooooo

Summary
○○○○○

C++ future - summary

- C++17 is almost ready

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
○○○●

(R)evolution!
○○○○

Language popularity
oooooooooooo

Summary
○○○○○

C++ future - summary

- C++17 is almost ready
- Future versions are planned to be released every 3 years

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
○○○●

(R)evolution!
○○○○

Language popularity
oooooooooooo

Summary
○○○○○

C++ future - summary

- C++17 is almost ready
- Future versions are planned to be released every 3 years
- Next planned version: C++20 (minor)

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
○○○●

(R)evolution!
○○○○

Language popularity
oooooooooooo

Summary
○○○○○

C++ future - summary

- C++17 is almost ready
- Future versions are planned to be released every 3 years
- Next planned version: C++20 (minor)
- Backward compatibility hamper the standardization of new features

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
○○○●

(R)evolution!
○○○○

Language popularity
oooooooooooo

Summary
○○○○○

C++ future - summary

- C++17 is almost ready
- Future versions are planned to be released every 3 years
- Next planned version: C++20 (minor)
- Backward compatibility hamper the standardization of new features
- gcc and clang already support many of C++17 features

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
○○○●

(R)evolution!
○○○○

Language popularity
oooooooooooo

Summary
○○○○○

C++ future - summary

- C++17 is almost ready
- Future versions are planned to be released every 3 years
- Next planned version: C++20 (minor)
- Backward compatibility hamper the standardization of new features
- gcc and clang already support many of C++17 features
- MSVC is behind them

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
●oooo

Language popularity
oooooooooooo

Summary
oooooo

(R)evolution!

Evolution of C++ vs Revolution of C++

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
●oooo

Language popularity
oooooooooooo

Summary
oooooo

(R)evolution!

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
●oooo

Language popularity
oooooooooooo

Summary
oooooo

(R)evolution!

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
o●ooo

Language popularity
oooooooooooo

Summary
oooooo

C++ is becoming more and more complicated...

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
○○●○○

Language popularity
oooooooooooo

Summary
ooooooo

stdlib is poor

- Some people say that C++ standard library is small...

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
○○●○○

Language popularity
oooooooooooo

Summary
ooooooo

stdlib is poor

- Some people say that C++ standard library is small...
- In comparison to other languages

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
○○●○○

Language popularity
oooooooooooo

Summary
ooooooo

stdlib is poor

- Some people say that C++ standard library is small...
- In comparison to other languages
- Examples from presentation "One C++" by Herb Sutter

language

library

Java SE 7

2008 .NET FX (only)

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
○○●○○

Language popularity
oooooooooooo

Summary
oooooo

stdlib is poor

- Some people say that C++ standard library is small...
- In comparison to other languages
- Examples from presentation "One C++" by Herb Sutter
- But it will grow in next standards

Han ma boo-kee, keelee ka-lya dooka. Wadja da boolya na 1.9 Megabytes

Bloated JabbaScript
Frameworks

The Smuggler's Guide

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
○○○●○

Language popularity
oooooooooooo

Summary
ooooooo

C++ standard implementation delays

Version	Standard	First implementation
C84	"the ARM" - 1989	-
C++98	IX 1998	2003 (EDG + Dinkumware)
C++03	X 2003	?
C++11	IX 2011	IV 2013 (clang3.3)
C++14	III 2014	XI 2013 (clang 3.4)
C++17	?	?

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
oooo●

Language popularity
oooooooooooo

Summary
ooooooo

Free lunch is over

- Moore's law is no applicable anymore

[http://www.gotw.ca/publications/
concurrency-ddj.htm](http://www.gotw.ca/publications/concurrency-ddj.htm)

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
oooo●

Language popularity
oooooooooooo

Summary
ooooooo

Free lunch is over

- Moore's law is no applicable anymore
- Processor speed doesn't rise

[http://www.gotw.ca/publications/
concurrency-ddj.htm](http://www.gotw.ca/publications/concurrency-ddj.htm)

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo●

Language popularity
oooooooooooo

Summary
oooooo

Free lunch is over

- Moore's law is no applicable anymore
- Processor speed doesn't rise
- We must go into concurrency

[http://www.gotw.ca/publications/
concurrency-ddj.htm](http://www.gotw.ca/publications/concurrency-ddj.htm)

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo●

Language popularity
oooooooooooo

Summary
oooooo

Free lunch is over

- Moore's law is no applicable anymore
- Processor speed doesn't rise
- We must go into concurrency
- We must write multithreaded apps

[http://www.gotw.ca/publications/
concurrency-ddj.htm](http://www.gotw.ca/publications/concurrency-ddj.htm)

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo●

Language popularity
oooooooooooo

Summary
oooooo

Free lunch is over

- Moore's law is no applicable anymore
- Processor speed doesn't rise
- We must go into concurrency
- We must write multithreaded apps
- We must write efficient and effective code

[http://www.gotw.ca/publications/
concurrency-ddj.htm](http://www.gotw.ca/publications/concurrency-ddj.htm)

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
oooo●

Language popularity
oooooooooooo

Summary
ooooooo

Free lunch is over

- Moore's law is no applicable anymore
- Processor speed doesn't rise
- We must go into concurrency
- We must write multithreaded apps
- We must write efficient and effective code
- Modern C++ facilitate above needs

(This book cover is real)

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
oooo●

Language popularity
oooooooooooo

Summary
ooooooo

Free lunch is over

- Moore's law is no applicable anymore
- Processor speed doesn't rise
- We must go into concurrency
- We must write multithreaded apps
- We must write efficient and effective code
- Modern C++ facilitate above needs
- VM languages will not be faster than C++

(This book cover is real)

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
oooo●

Language popularity
oooooooooooo

Summary
ooooooo

Free lunch is over

- Moore's law is no applicable anymore
- Processor speed doesn't rise
- We must go into concurrency
- We must write multithreaded apps
- We must write efficient and effective code
- Modern C++ facilitate above needs
- VM languages will not be faster than C++
- More and more mobile apps are written in C++

(This book cover is real)

Free lunch is over

- Moore's law is no applicable anymore
- Processor speed doesn't rise
- We must go into concurrency
- We must write multithreaded apps
- We must write efficient and effective code
- Modern C++ facilitate above needs
- VM languages will not be faster than C++
- More and more mobile apps are written in C++
- Can C perform better?

Bartosz 'BaSz' Szurgot
C++ vs. C: The embedded perspective
code::dive 2015

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooooooo

Summary
oooooo

Language popularity

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
●oooooooooooo

Summary
oooooo

What is the most popular programming language?

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
●oooooooooooo

Summary
oooooo

What is the most popular programming language?

The answer to every programming question ever conceived

It Depends

The Definitive Guide

O RLY?

@ThePracticalDev

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
○●oooooooooooo

Summary
oooooo

C++ users

Date	Estimated users
1979	1
1980	16
1981	38
1982	85
1983	??+2
1984	??+50
1985	500
1986	2 000
1987	4 000
1988	15 000
1989	50 000
1990	150 000
1991	400 000

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
○●oooooooooooo

Summary
oooooo

C++ users

Date	Estimated users
1979	1
1980	16
1981	38
1982	85
1983	??+2
1984	??+50
1985	500
1986	2 000
1987	4 000
1988	15 000
1989	50 000
1990	150 000
1991	400 000

Main users:

- Bjarne,

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
○●oooooooooooo

Summary
oooooo

C++ users

Date	Estimated users
1979	1
1980	16
1981	38
1982	85
1983	??+2
1984	??+50
1985	500
1986	2 000
1987	4 000
1988	15 000
1989	50 000
1990	150 000
1991	400 000

Main users:

- Bjarne,
- Bjarne's colleagues from AT&T Bell Labs,

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
○●oooooooooooo

Summary
oooooo

C++ users

Date	Estimated users
1979	1
1980	16
1981	38
1982	85
1983	??+2
1984	??+50
1985	500
1986	2 000
1987	4 000
1988	15 000
1989	50 000
1990	150 000
1991	400 000

Main users:

- Bjarne,
- Bjarne's colleagues from AT&T Bell Labs,
- universities,

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
○●oooooooooooo

Summary
oooooo

C++ users

Date	Estimated users
1979	1
1980	16
1981	38
1982	85
1983	??+2
1984	??+50
1985	500
1986	2 000
1987	4 000
1988	15 000
1989	50 000
1990	150 000
1991	400 000

Main users:

- Bjarne,
- Bjarne's colleagues from AT&T Bell Labs,
- universities,
- HP, IBM, AT&T, DEC,

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
○●oooooooooooo

Summary
oooooo

C++ users

Date	Estimated users
1979	1
1980	16
1981	38
1982	85
1983	??+2
1984	??+50
1985	500
1986	2 000
1987	4 000
1988	15 000
1989	50 000
1990	150 000
1991	400 000

Main users:

- Bjarne,
- Bjarne's colleagues from AT&T Bell Labs,
- universities,
- HP, IBM, AT&T, DEC,
- Borland,

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
○●oooooooooooo

Summary
oooooo

C++ users

Date	Estimated users
1979	1
1980	16
1981	38
1982	85
1983	??+2
1984	??+50
1985	500
1986	2 000
1987	4 000
1988	15 000
1989	50 000
1990	150 000
1991	400 000

Main users:

- Bjarne,
- Bjarne's colleagues from AT&T Bell Labs,
- universities,
- HP, IBM, AT&T, DEC,
- Borland,
- Later: Microsoft, Apple,

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
○●oooooooooooo

Summary
oooooo

C++ users

Date	Estimated users
1979	1
1980	16
1981	38
1982	85
1983	??+2
1984	??+50
1985	500
1986	2 000
1987	4 000
1988	15 000
1989	50 000
1990	150 000
1991	400 000

Main users:

- Bjarne,
- Bjarne's colleagues from AT&T Bell Labs,
- universities,
- HP, IBM, AT&T, DEC,
- Borland,
- Later: Microsoft, Apple,
- Now: Google, Facebook

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oo●oooooooo

Summary
oooooo

C++ users

#C++ users (approximate, with interpolation)

³Bjarne Stroustrup - *The Evolution of C++* - https://www.youtube.com/watch?v=_wzc7a3Mc0s

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooo●oooooooo

Summary
oooooo

TIOBE - market share

TIOBE index

The **TIOBE Programming Community** index is an indicator of the popularity of programming languages. The index is updated once a month. Popular search engines such as **Google, Bing, Yahoo!, Wikipedia, Amazon, YouTube** and **Baidu** are used to calculate the ratings. Search phrase is "**language programming**"

Webpage: [http://www.tiobe.com/tiobe-index//](http://www.tiobe.com/tiobe-index/)

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooo•oooooooo

Summary
oooooo

TIOBE - market share

Source: www.tiobe.com

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
ooo•oooooooo

Summary
oooooo

TIOBE - market share

Source: www.tiobe.com

C with Classes
ooooooooCfront era
ooooooooooooooooooooStandardization time
ooooooooooooC++ future
oooo(R)evolution!
ooooooLanguage popularity
oooo●ooooooooSummary
ooooooo

TIOBE - market share

Oct 2016	Oct 2015	Change	Programming Language	Ratings	Change
1	1		Java	18.799%	-0.74%
2	2		C	9.835%	-6.35%
3	3		C++	5.797%	+0.05%
4	4		C#	4.367%	-0.46%
5	5		Python	3.775%	-0.74%
6	8	▲	JavaScript	2.751%	+0.46%
7	6	▼	PHP	2.741%	+0.18%
8	7	▼	Visual Basic .NET	2.660%	+0.20%
9	9		Perl	2.495%	+0.25%
10	14	▲	Objective-C	2.263%	+0.84%

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooo●oooooooo

Summary
oooooo

PYPL

PYPL index

The PYPL PopularitY of Programming Language Index is created by analyzing how often **language tutorials** are searched on Google: the more a language tutorial is searched, the more popular the language is assumed to be. It is a leading indicator. The raw data comes from **Google Trends**.

Webpage: <http://pypl.github.io/PYPL.html>

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooo●oooooooo

Summary
ooooooo

PYPL

PYPL PopularitY of Programming Language

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
ooooo●oooooo

Summary
oooooo

PYPL

PYPL PopularitY of Programming Language

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooo●oooooooo

Summary
oooooo

PYPL

Worldwide, Oct 2016 compared to a year ago:

Rank	Change	Language	Share	Trend
1		Java	23.4 %	-0.8 %
2		Python	13.6 %	+2.5 %
3		PHP	9.9 %	-0.8 %
4		C#	8.8 %	-0.0 %
5	↑↑	Javascript	7.6 %	+0.6 %
6	↓	C++	6.9 %	-0.8 %
7	↓	C	6.9 %	-0.9 %
8		Objective-C	4.5 %	-0.7 %
9	↑	R	3.3 %	+0.7 %
10	↓	Swift	3.1 %	+0.3 %

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooo●oooo

Summary
oooooo

codeeval

codeeval MPCL

"Most Popular Coding Languages" is based on hundreds of thousands of data points we've collected by processing over 1,200,000+ **challenge submissions on codeeval.com** in (now) 26 different programming languages.
Webpage: <http://blog.codeeval.com/>

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
ooooo●oooo

Summary
oooooo

codeeval

Most Popular Coding Languages of 2016

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
ooooo●oooo

Summary
oooooo

codeeval

Most Popular Coding Languages of 2015

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooo●oooo

Summary
oooooo

langpop.corger.nl

GitHub

stack overflow

Webpage: <http://langpop.corger.nl/>

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooo●ooo

Summary
oooooo

Stackoverflow issues

- good programmer == lazy programmer

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooo●ooo

Summary
oooooo

Stackoverflow issues

- good programmer == lazy programmer
- lazy programmer != good programmer

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooo●○○

Summary
oooooo

Stackoverflow issues

- good programmer == lazy programmer
- lazy programmer != good programmer
- good programmers do not reinvent the wheel

Cutting corners to meet arbitrary management deadlines

Essential

Copying and Pasting
from Stack Overflow

O'REILLY®

The Practical Developer
@ThePracticalDev

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooo●○○

Summary
oooooo

Stackoverflow issues

- good programmer == lazy programmer
- lazy programmer != good programmer
- good programmers do not reinvent the wheel
- do job once and never come back here

Cutting corners to meet arbitrary management deadlines

Essential

Copying and Pasting
from Stack Overflow

O'REILLY®

The Practical Developer
@ThePracticalDev

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooo●○

Summary
oooooo

C++ is not dead!

- In the worst case C++ is on 7th place
- In the best case C++ is on 3rd place
- C++ is one of the most popular languages!
- Next versions of C++ will be available soon

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo●

Summary
oooooo

C++ is not dead!

Future C++:

- Type and resource safe

³Bjarne Stroustrup - *The Evolution of C++* - https://www.youtube.com/watch?v=_wzc7a3Mc0s

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo●

Summary
oooooo

C++ is not dead!

Future C++:

- Type and resource safe
- Significantly simpler and clearer code

³Bjarne Stroustrup - *The Evolution of C++* - https://www.youtube.com/watch?v=_wzc7a3Mc0s

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo●

Summary
oooooo

C++ is not dead!

Future C++:

- Type and resource safe
- Significantly simpler and clearer code
- As fast or faster than anything else

³Bjarne Stroustrup - *The Evolution of C++* - https://www.youtube.com/watch?v=_wzc7a3Mc0s

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo●

Summary
oooooo

C++ is not dead!

Future C++:

- Type and resource safe
- Significantly simpler and clearer code
- As fast or faster than anything else
- Good at using "modern hardware" (more pipelines, more concurrency)

³Bjarne Stroustrup - *The Evolution of C++* - https://www.youtube.com/watch?v=_wzc7a3Mc0s

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo●

Summary
oooooo

C++ is not dead!

Future C++:

- Type and resource safe
- Significantly simpler and clearer code
- As fast or faster than anything else
- Good at using "modern hardware" (more pipelines, more concurrency)
- Significantly faster compilation catching many more errors

³Bjarne Stroustrup - *The Evolution of C++* - https://www.youtube.com/watch?v=_wzc7a3Mc0s

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooooo

Summary

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
● ooooo

Key messages

- ➊ C++ had a **clear aim**, which made it popular: to **organize code better without the loss of efficiency**

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
●ooooo

Key messages

- ➊ C++ had a **clear aim**, which made it popular: to **organize code better without the loss of efficiency**

- ➋ C++ is even more popular now, because of new standards: **C++11** and **C++14**

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
●ooooo

Key messages

- ➊ C++ had a **clear aim**, which made it popular: to **organize code better without the loss of efficiency**
- ➋ C++ is even more popular now, because of new standards: **C++11** and **C++14**
- ➌ In future C++ will be **one of the most popular programming languages** so it's worth learning

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
○●oooo

Worth reading / watching

 Bjarne Stroustrup – *The Evolution of C++ - Past, Present, and Future*
CppCon 2016

https://www.youtube.com/watch?v=_wzc7a3Mc0s

 Herb Sutter – *One C++*
Going Native 2013

<https://channel9.msdn.com/Events/GoingNative/2013/Keynote-Herb-Sutter-One-Cpp>

 Kate Gregory – *Stop teaching C*
CppCon 2015

<https://www.youtube.com/watch?v=YnWhqhNdYyk>

 Bjarne Stroustrup – *A History of C++: 1979-1991*
<http://www.stroustrup.com/hopl2.pdf>

 Scott Meyers – *Effective Modern C++*

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
○○●○○

How many book covers are in my presentation?

C with Classes
oooooooo

Cfront era
ooooooooooooooo

Standardization time
oooooooo

C++ future
oooo

(R)evolution!
oooo

Language popularity
oooooooooooo

Summary
○○●○○

How many book covers are in my presentation?

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
ooo●oo

What now?

What now?

- Look forward to C++17 and learn it

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
ooo●oo

What now?

What now?

- Look forward to C++17 and learn it
- Watch a lot of videos from C++ conferences

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
ooo●oo

What now?

What now?

- Look forward to C++17 and learn it
- Watch a lot of videos from C++ conferences
- Visit isocpp.org

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooo●○

Famous quotation

“Learn C++. It’s an investment.”

C with Classes
oooooooo

Cfront era
oooooooooooooooooooo

Standardization time
oooooooooooo

C++ future
oooo

(R)evolution!
ooooo

Language popularity
oooooooooooo

Summary
oooo●○

Famous quotation

“Learn C++. It's an investment.”

— Łukasz Ziobroń

KEEP
CALM
AND
~~DON'T~~ ASK
QUESTIONS