What's New in Visual Studio 2015 and Future Directions

Steve Carroll – Group Software Engineering Manager – Visual C++ Ayman Shoukry – Group Program Manager – Visual C++

A note on our mission

- Visual Studio will be the best IDE out there for EVERY C++ developer.
 - Not just Windows developers
 - Especially for Open Source developers
- C++ is *the* language for cross platform development
 - Which is why C++ development is actually growing share amongst pro devs
- We can make C++ development more productive
- Finish catching up on conformance, participate in standards bodies to help make the language better. Stay caught up.

Saving the best for first

• Before (VS2013):

• After (VS2015):

Saving the worst for second

Not new: Common Misconceptions

- You can still target XP in VS2015
- You can still do app-local deployment

Demo: Language Agnostic IDE Goodness

- Custom Window Layouts
- Touch screen enhancements
- Send-a-smile (or frown if you must)
- Find in file append
- Git and Github integration

Demo: C++ IDE Productivity

- Refactors (precision and accuracy)
 - Create Definition <-> Declaration (multiple)
 - Move function definition
 - Implement Pure Virtual
 - Rename
 - Extract Method
 - Convert to Raw String Literal
- Single File Intellisense
 - Quick editing of a makefile project or file->new file and int main, etc

Simplified Template IntelliSense

Visual Studio 2013:

const std:: String_alloc<false, std:: String_base_types<wchar_t, std::allocator<wchar_t>>>:: Alloc &_Al)

Visual Studio 2015:

```
wstring myString(L"");
```

wstring(const std::wstring &_Right, size_t _Roff, size_t _Count, const std::allocator<wchar_t> &_Al)

Productivity pt. 2: Build Throughput

credit: This is my favorite xkcd.com strip of all time

Build Throughput Improvements

- Compiler
 - Faster template processing
- PDB
 - Reduced PDB generation time
 - /Debug:fastlink
- Linker
 - Incremental linking for static libraries
 - Algorithmic improvements
- LTCG & PGO
 - Fast LTCG
 - PGO instrumented builds has lower overhead
- General algorithmic improvements across tools

INCREMENTAL BUILD (SEC)

FULL BUILD (SEC)

Productivity #3: Diagnostics Demos

- Exception settings
- Perf Tips
- Diagnostics Tools Window
- Memory tools
- NatViz improvements
- Completely new and improved Edit and Continue

The Silo Approach

iOS

C#, C++/CX

ObjC, Swift

Java

Benefits

- Full native experience
- Total access to the device as provided by the SDK

Negatives

- Minimal code reuse
- Higher development cost
- One platform becomes the dominant platform

Trivia!

How many of the **top 100** applications on the **Android Playstore (U.S.)** leverage C++ code?

- None
- 15%
- 40%
- 75%

Java

Trivia!

How many of the **top 100** applications on the **Android Playstore (U.S.)** leverage C++ code?

- None
- 15%
- 40%
- 75%

Java

C++

Top 100 Android Playstore applications (U.S.)

- Messenger
- Facebook
- Pandora Radio
- Instagram
- Minecraft
- Snapchat
- Spotify Music
- Du Speed Booster
- Twitter
- The Game of Life
- Super Bright LED FlashLight
- Soda Saga
- Skype Free
- Whatsapp Messenger
- Clean Master
- Netflix
- Kik
- Crossy Road
- Clash of Clans
- Amazon Shopping
- Candy Crush e IM and Video Calls
- 8 Ball Pool
- Glass Tower
- Subway Surfers
- Pinterest
- Cooking Fever
- Zedge Ringtones and Wallpaper
- Word Academy

- Poshmark Buy and Sell
- Candy Crush Saga
- Dragon Blaze
- Marvel Future Fight
- Emoji Keyboard
- DU Battery saver
- SoundCloud Music and Radio
- Monopoly
- Twitter
- CM Security Antivirus
- Slots Journey of Magic
- Yahoo Mail Free Email App
- iHeart Radio Radio and Music
- Temple Run 2
- Boom Beach
- Despicable me
- ebay
- Wish shopping made fun
- Trivia Check
- Juice Jam
- Game of War Fire Age
- TouchPal Keyboard
- Geometry Dash Lite
- Flow Free
- Bird Climb
- Coin Dozer
- Uber

- Google Earth
 Flow Free
- Bird Climb
- Bird Cillib
- Coin Dozer
- Uber
- Google Earth
- Archery Master 3d
- Go Keyboard Emoji
- ooVoo video call
- Inbox by Gmail
- Samsung Smart Switch Mobile
- Tango Free video call and chat
- Earn to Die 2
- Fruit Ninja Free
- Farm Heroes Saga
- Wallapop
- Capital One Wallet
- Truck Driver 3d: offroad
- Solitare
- Plants vs Zombies
- Hidden Object Marrinotes
- Tinder
- DropBox
- Hulu
- Extreme Car driving simulator
- The Sims 3
- Word Search
 - Hidden Object Marrinotes

- Tinder
- Hulu
- Extreme Car driving simulator
- Need for Speed Most Wanted
- Angry Birds
- Shazam
- MyRadar Weather Radar
- Vine
- Line: Free calls and messages
- Waze Social GPS Maps
- Google Translate
- Don't tap the white tile
- Panda Pop
- EA Sports UFC
- Flipagram
- Hill Climb Racing
- · Tasty Tale The Cooking Game
- Yelp
- Offer Up Buy, sell
- CM Launcher Boost, Secure
- Temple Run
- Empire and Allies
- Google Docs
- Tetris
- Battery Doctor
- Beats Music
- Walmart
- Surgery Doctor
- EA FrostBite

C++ the common denominator

iOS

C#, CX -----C++

Java -----C++

Benefits

- Full native experience
- Total access to the device as provided by the SDK
- Code Reuse
- Performance
- Security

C++ the common denominator

C# Cx

Pinvoke C++ Wrapper Java

Java/C++
JNI Wrappers

Cocoa Touch

ObjC Wrapper

Shared C++ backend is compiled as:

.аррх	.apk	.ipa
C#, C++/Cx	Java Dex / ART	ObjC Swift
Dynamic Link Library (.dll) Static Library (.lib)	Dynamic shared library (.so) Static library (.a)	Static library (.a)

Cross-platform C++ demo

Android Development Features

- Supported versions
 - 4.4 "KitKat", API Level 19
 - 5.0 "Lollipop", API Level 21
- Emulator features include
 - OpenGL ES 2.0
 - Multi-touch gestures
 - Advanced camera simulation
 - WiFi network simulation

- Debug directly from Visual Studio
 - Integrated LogCat viewer
 - Natvis debugger visualizations
 - Externally built native activity apps
 - Can attach to running APKs
 - "Stripped" debugging to reduce deployment size
 - Deploy, Debug directly from VStudio. Emulator or devices.

iOS Development Features

• Supports versions 6, 7, and 8

- Debug directly from Visual Studio
- Need a Mac connected deploy and debug on devices only (no emulator)

Universal Windows Platform Development

- Develop one app for all Windows 10 devices
- Apps automatically switch between desktop, phone, tablet, Xbox and Surface Hub configurations to fit screen size and input types
- Unified app store

- Design your UI in XAML with WYSIWYG editor
- You can use C++, C#, VB, or HTML/JavaScript
- Easily port Android and iOS apps

New C++11 / C++14 features in VS2015

- Generic lambdas (C++14)
- Init-captures (C++14)
- Auto and decltype(auto) return types (C++14)
- Inheriting constructors
- Magic statics
- C++11 constexpr (bugfixes in Update 1)
- Noexcept
- Sized-deallocation (C++14)
- Attributes
- Alignment

- User-defined literals
- char16_t and char32_t
- Unrestricted unions
- Ref-qualifiers
- Inline namespaces
- Universal character names in literals
- Unicode string literals
- Binary literals (C++14)
- Digit separators (C++14)
- Await (update 1) (C++17?)

What's still missing?

- Expression SFINAE to complete C++11
 - Major refactor needed -> parse trees
 - Significant progress in Update 1
- Generalized Constexpr (C++14)
 - LARGE
- NSDMIs for aggregates (C++14)
 - small
- Variable templates (C++14)
 - Small
- Two-phase lookup
- C99 Preprocessor

STL conformance for VS2015

• Everything but:

Status	Std	Paper	Title
missing	C++14	<u>N3462</u>	SFINAE-Friendly result_of
missing	C++17	<u>N4387</u>	Improving pair And tuple
missing	C++17	<u>N4508</u>	shared_mutex (Untimed)

Library updates

- Universal CRT
 - From Windows 10 and up, CRT is an OS component
 - Still supported down to XP
 - No more breaking changes
- MFC updates:
 - Dynamic Layout / Auto-resize for dialogs
- New libraries
 - Parallel STL
- New version of Casablanca C++ REST SDK
 - OSS and takes contributions
 - WebSockets
 - oAuth 1.0 and 2.0
 - OSX/iOS support, Android, WP8.1, Windows 10 Universal

Introducing Clang / C2

- Clang / C2 hooks up the Clang front-end to the MSVC backend
- Why?
 - use the same frontend to reduce overhead of bringing cross-plat libraries and code to Windows
 - no compromises debugging
 - link compatible with MSVC code (same libraries)
 - Preview coming in Update
- No, we aren't going to stop investing in our existing front-end (c1/c1xx)
 - we respect your investment in your existing code base

A quick note on C99 / C11

- We care about C.
- Our gap isn't really that large in practice
 - Tgmath.h
 - Variable length arrays (optional in C11)
 - Complex types
 - Some other nits
- We'll get this via Clang / C2

New for DirectX Devs

- DirectX12 support
- Shader Edit and Apply
- Consecutive Capture
- Programmatic Capture
- Dedicated UI for Graphics Analysis

Vectorization of control flow

Vectorization of loops with if-then-else

input[i] = InputX;

signArray[i] = sign;

```
void blackscholes(float* input, int *signArray, int n) {
 for (int i = 0; i < n; i++) {
 float InputX = input[i];
 int sign;
 if (InputX < 0.0f) {
 InputX = -InputX;
 sign = 1;
 } else {
 sign = 0;
 }
}</pre>

optimized to branch-less code

mask = InputX < 0.0f ? 0xFFFFFFFF : 0;
InputX = (mask & -InputX) | (~mask & InputX);
sign = (mask & 1) | (~mask & 0);</pre>
```

300%+ speedup in blackscholes benchmark

Better stall-forward-avoidance

- Writes to large structures followed by reads from substructures can lead to hardware stalls.
- New optimizations targeted at std::complex<float> and std::complex<double>
- Improved code generation of VUNPCKLPD/VUNPCKLPS instructions

- 40% speedup in Eigen quaternion multiplication code
- 35% speedup in Eigen FFT code

Bit-test merging

Optimizations targeting cascading bit tests:

Matters in code dealing with bitfields

14% speedup in quantum mechanics benchmark

Loop-if unswitching

Improved code generation for loop-invariant control flow

```
Source code:

for (int i = 0; i < 100; i++)
 if (some_invariant_condition)
 ...

Optimized as if:

if (some_invariant_condition)
 for (int i = 0; i < 100; i++)
 ...
```

Hits often, especially when considering inlining

Other code generation improvements

- Better vectorization of STL constructs (range based for-loops, std::vector)
- Vectorization under /O1 (optimize for size)
- Better codegen of std::min/std::max (200% improvement in runtime)
- Better instruction emission for bit-test (more BT, BTC, BTR, BTS)
- Plus much more...

What's next: Compiler features (conformance) in Updates

- No need to wait for major VS updates
- Features include:
 - Safer C++
 - Modules
 - Await completed in Update 1 (to current proposal)
 - Clang/C2
- No breaking changes by default

What's next: IDE productivity and build-lab scenario

More Refactorings

VC ++ Scalability and Perf

Build-time improvements

Standalone Build tools

What's next: Early thoughts!!

- Come talk to us about your Linux / IoT dev!
 - E.g. Remote Linux debugging
- Come talk to us about what you want from VS Code for C++!

Resources

- VCBlog best way to follow us
 - http://blogs.msdn.com/b/vcblog/
- Channel 9 Going Native
 - https://channel9.msdn.com/Shows/C9-GoingNative