

Agenda

- C++ timeline
- Goals for the new C++
- Part I. Simpler language changes
- Part II. New facilities for class design
- Part III. Larger new language features
 - Initialization-related improvements
 - Rvalue references, move semantics and perfect forwarding
 - Lambdas
- Most new language features are at least mentioned

About the Code Examples

- When practical, I show specific problems/issues in Old C++ and then introduce the C++11/14 solutions
- Examples are not all 100% self-contained
 - Read the code as if the requisite #includes,usings, std::s etc. were there ☺

Goals for C++11

- Make C++ easier to teach, learn and use
- Maintain backward-compatibility
- Improve performance
- Strengthen library-building facilities
- Interface more smoothly with modern hardware

5

"The pieces just fit together better than they used to and I find a higher-level style of programming more natural than before and as efficient as ever."

-Bjarne Stroustrup [from his C++11 FAQ]

Part I: The Simpler Core Language Features

- auto, decltype, trailing return type
- nullptr
- Range for
- >> in template specializations
- static_assert
- extern template
- noexcept
- Variadic templates (OK, maybe *not* so simple)
- constexpr, template alias, and more...

7

Problem: Wordy declarations

```
// findNull: Given a container of pointers, return an
// iterator to the first null pointer (or the end
// iterator if none is found)

template<typename Cont>
typename Cont::const_iterator findNull(const Cont &c)
{
 typename Cont::const_iterator it;
 for (it = c.begin(); it != c.end(); ++it)
 if (*it == 0)
 break;

 return it;
}
```

```
Using findNull in Old C++

int main()
{
 int a = 1000, b = 2000, c = 3000;
 vector<int *> vpi;
 vpi.push_back(&a);
 vpi.push_back(&b);
 vpi.push_back(&b);
 vpi.push_back(&c);
 vpi.push_back(0);

 vector<int *>::const_iterator cit = findNull(vpi);
 if (cit == vpi.end())
 cout << "no null pointers in vpi" << endl;
 else
 {
 vector<int *>::difference_type pos = cit - vpi.begin();
 cout << "null pointer found at pos." << pos << endl;
 }
}</pre>
```

```
Using findNull in C++11

int main()
{
  int a = 1000, b = 2000, c = 3000;
  vector<int *> vpi { &a, &b, &c, 0 };
  auto cit = findNull(vpi);
  if (cit == vpi.end())
 cout << "no null pointers in vpi" << endl;
  else
  {
 auto pos = cit - vpi.begin();
 cout << "null pointer found in position " << pos << endl;
  }
}</pre>
```

Problem: What's the Return Type?

• Sometimes a return type simply cannot be expressed in the usual manner:

```
// Function template to return product of two
// values of unknown types:

template<typename T, typename U>
??? product(const T &t, const U &u)
{
 return t * u;
}
```

1

decltype and Trailing Return Type

• In this case, a combination of auto, decltype and *trailing return type* provide the only solution for C++11:

```
// Function template to return product of two
// values of unknown types:

template<typename T, typename U>
auto product(const T &t, const U &u) -> decltype (t * u)
{
 return t * u;
}
```

Non-Member begin/end

• New forms of begin() and end() even work for native arrays, hence are more generalized

```
Non-Member begin/end
Variations in C++14

Return const_iterators:
- cbegin/cend
Return reverse_iterators:
- rbegin/rend
Return const_reverse_iterators:
- crbegin/crend

template <typename Container>
void process_container(Container &c) // Note: no const
{
 typename C::const_iterator ci = begin(c); // C++11
 auto ci2 = cbegin(c); // C++14

....
}
```

Problem: Null Pointers

- In Old C++, the concept of "null pointers" can be a source of confusion and ambiguity
 - How is **NULL** defined?
 - Does 0 refer to an int or a pointer?

Generalized Function Return Type Deduction in C++14

• C++14 allows return type to be *deduced* from the return expression(s) used:

```
template<typename Cont>
auto findNull(const Cont &c)  // don't need decltype!
{
 auto it = begin(c);
 for (; it != end(c); ++it)
 if (*it == nullptr)
 break;

 return it;  // return type deduced HERE
}
```

C++14: auto vs. decltype(auto)

- There are actually two approaches to function return type deduction in C++14
 - Functions declared to return auto (or "decorated" auto)
 - Employs *template* type deduction rules
 - Discards references, const, volatile from return expression's type (may add it back when auto is decorated)
 - Function declared to return decltype (auto)
 - No decoration permitted
 - Employs decltype type deduction
 - Expression's actual type is the return type

Iterating Over an Array or Container in Old C++ int main() int ai[] = { 10, 20, 100, 200, -500, 999, 333 }; const int size = sizeof ai / sizeof *ai; // A pain for (int i = 0; i < size; ++i) cout << ai[i] << " ";</pre> cout << endl;</pre> list<int> li (ai, ai + size); // Note opportunities for typos, off-by-1's, etc. for (list<int>::iterator it = li.begin(); it != li.end(); ++it) *it += 100000; // Same rigmarole here: for (list<int>:::const_iterator it = li.begin(); it != li.end(); ++it) cout << *it << " ";</pre> 21

The ">> Problem"

 Old C++ requires spaces between consecutive closing angle-brackets of nested template specializations:

```
map<string, vector<string> > dictionary;
```

• C++11 permits you to omit the space:

```
map<string, vector<string>> dictionary;
```

• That's one less *gotcha*

2

Compile-Time Assertions: static_assert

• The C library contributed the venerable assert macro for expressing run-time invariants:

```
int *pi = ...;
assert (pi != NULL);
```

• C++11 provides direct language support for *compile-time* invariant validation and diagnosis:

```
static_assert(condition, "message");
```

 Conditions may only be formulated from *constant* (compile-time determined) expressions

Problem: Object File Code Bloat From Templates

- The industry has settled on the "template inclusion model"
 - Templates fully defined in header files
 - Each translation unit (module) #includes the header: all templates are instantiated in each module which uses them
 - At link time, all but one instance of each redundant instantiated function is discarded

The Failed Solution: export

- Old C++ introduced the export keyword
- The idea was to support *separately compiled templates*
- But even when implemented (AFAIK only EDG accomplished this), it didn't really improve productivity
 - Templates are just too complicated
 - ...due to two-phase translation

27

The C++11 Solution: extern template

• Declare a class template specialization **extern** and the compiler will not instantiate the template's functions in that module:

```
#include <vector>
#include <Widget>
extern template class vector<Widget>;
```

- For vector<Widget>, the class definition is generated if needed (for syntax checking) but member functions are not instantiated
- Then, in just *one* (.cpp) module, *explicitly instantiate* the class template:

template class vector<Widget>;

Problem: Dynamic Exception Specifications

- In Java, all exception specifications are *enforced*
- Old C++ functions specify exceptions they might throw via *dynamic exception specifications*...but callers need not acknowledge them!
- Plus, how can function *templates* possibly know what exceptions might be thrown?
- Thus the only dynamic exception specification used in the Old C++ standard library is the *empty* one:

The C++11 Way: noexcept

- Dynamic exception specifications (even empty ones) can impact performance
- C++11 *deprecates* dynamic exception specifications and introduces the **noexcept** keyword:

 If an exception tries to escape from a noexcept function, the program immediately terminates.

Conditional noexcept

 noexcept clauses can be conditional on the "noexcept" status of sub-operations

```
// From the g++ standard library's implementation
// of std::pair (simplified):
template<class T1, class T2>
class pair
{
 // Defines data members 'first', 'second', etc.

 void swap(pair& __p)
 noexcept(noexcept(swap(first, __p.first))
 && noexcept(swap(second, __p.second)))
 {
 using std::swap;
 swap(first, __p.first);
 swap(second, __p.second);
 }
}
```

Problem: How Do You Write a Function to Average N Values?

• You can use C variadic functions:

```
int averInt(int count, ...);
double averDouble(int count, ...);
```

- Must write one for each type required
- \bullet Must provide the argument count as 1^{st} arg
- Type safety? Fuggedaboudit...
- Can't use C++ default arguments
 - Because we can't know the # of actual args
- Could use overloading and templates
 - That's ugly too

A Subtle Problem With sum

• Note that if **sum** is called with a mixture of different argument types, the wrong return type may result:

```
template<typename T, typename... Args>
T sum(T n, Args... rest) // T is the FIRST type
{
 return n + sum(rest...);
} // sum(1, 2.3) yields 3 (instead of 3.3)
```

• To fix this, first we need **auto**, trailing return type, etc.:

```
template<typename T, typename... Args>
auto sum(T n, Args... rest) -> decltype(n + sum(rest...))
{
 return n + sum(rest...);
}
```

• Unfortunately, *that* doesn't compile ⊗ ⊗

An Even More Subtle Problem

- The recursive reference to sum in the decltype expression is illegal because the compiler doesn't know the full type of sum (haven't reached the end of its header line yet...)
- A surprising exception to this restriction: when the function name is of a *member* function (I kid you not) it is OK if it is still "incomplete"
- So to make it all work, just make the sum function templates be static functions of a struct!

And, At Last: Average

 Another variadic function template can leverage the sum() templates, and variadic sizeof... operator, to give us average:

constexpr

• Enables compile-time evaluation of functions (including operators and constructors) when expressed in terms of *constant* expressions

C++11 constexpr vs. C++14's

- Bodies of C++11 constexpr functions are essentially limited to a single return expression
- No other control structures allowed
 - No if...else
 - But ?: can serve as a substitute
 - No loops
 - But recursion is supported
- C++14 relaxes most of C++11's restrictions
 - "Roughly: a constexpr function can contain anything that does not have side effects outside the function." [--B. Stroustrup]
 - Still forbidden: goto, try blocks, calling nonconstexpr functions, a few other minor things

Template Alias

• The "template typedef" idea, w/clearer syntax:

```
template<typename T>
using setGT = std::set<T, std::greater<T>>;

setGT<double> sgtd { 1.1, 8.7, -5.4 };
// As if writing:
// std::set<double, std::greater<double>> sgtd {...
```

• using aliases also make a "better typedef":

```
typedef void (*voidfunc)();  // Old way
using voidfunc = void (*)();  // New way
```

Some String-Related Features

- Unicode string literals
 - UTF-8: u8"This text is UTF-8"
 - -UTF-16: u"This text is UTF-16"
 - UTF-32: U"This text is UTF-32"
- Raw string literals
 - Can be clearer than lots of escaping:

```
string s = "backslash: \"\\\", single quote: \"'\"";
string t = R"(backslash: "\", single quote: "'")";
// Both strings initialized to:
// backslash: "\", single quote: "'"

string u = R"xyz(And here's how to get )" in!)xyz";
```

41

Inline Namespaces

- Facilitates versioning
- Names in an inline sub-namespace are implicitly "hoisted" into the enclosing (parent) namespace

Attributes

- Replaces #pragmas, __attribute__,
 _declspec, etc.
- E.g., [[noreturn]] to help compilers detect errors
- New in C++14: [[deprecated]]
 - Compiler issues warning if labeled entity used
 - Can be used for: functions, classes, typedefs, enums, variables, non-static data members and template *complete specializations*

43

More Language Features

- Scoped enums (a.k.a. enum classes)
 - Enumerators don't "leak" into surrounding scopes
 - Fewer implicit conversions
 - Can specify the underlying (integral) type
 - This is true for old (un-scoped) enums as well
- long long
 - 64-bit (at least) ints
- alignas / alignof
 - Query/ force boundary alignment

Yet More Language Features

- Generalized Unions
 - E.g., members of unions are now allowed to have constructors, destructors and assignment
 - However, any user-defined ctor, dtor or copy op is treated as if it were declared =delete (and thus cannot be used with an object of the union type)
- Generalized PODs
 - E.g., "Standard Layout Types" (PODs) can now have constructors
 - C++98 POD types are now subdivided into: PODs, trivially copyable types, trivial types and standard-layout types

45

Yet More Language Features

- Garbage Collection ABI
 - Sets ground-rules for gc; specifies an ABI.[Note: Actual gc is neither required nor supplied]
- User-defined Literals
 - Classes can define *literal operators* to convert from literals with a special suffix into objects of the class type, e.g.,

Binary b = 11010101001011b;

New for C++14

- Binary Literals
 - The new prefix 0b (or 0B) designates intrinsic binary literal values: auto fifteen = 0b1111;
- Single-quote as Digit Separator:
 auto filler_word = 0xdead'beef;
 auto aBillion = 1'000'000'000;

47

Part II: Features Supporting Better Class Design

- Generated functions: default / delete
- Override control: override / final
- Delegating constructors
- Inheriting constructors
- Increased flexibility for in-class initializers
- Explicit conversion operators

Problem: How to Disable Copying? There are at least two Old C++ approaches to prevent objects from being copied: Make the copy operations private: Class RHC // some resource-hogging class RHC (const RHC &); RHC &operator=(const RHC &); }; Inherit privately from a base class that does it for you: Class RHC: private boost::noncopyable Both are problematic.

Now: =default, =delete

These specifiers control function generation:

```
class T {
public:
 T() = default;
 T(const char *str) : s(str) {}
 T(const T&) = delete;
 T &operator=(const T&) = delete;
private:
 string s;
};
int main() {
 T t;
 T t2("foo");
 T t3(t2);
 // Error!
 t = t2;
 50
```

=delete and Func. Overloading

• =delete also lets you restrict arg types:

Problems With Overriding

• When limited to Old C++ syntax, the "overriding interface" is potentially misleading / error-prone:

};

override / final • C++11 (mostly) lets you say what you really mean: class Base { public: virtual void ff(int); virtual int g() const; void h(int); // final // use on a non-virtual fn }; class Derived : public Base { public: void f(int) override; // Base::f MUST be virtual void ff(int) final; // Prevents overriding! int g() override; // Error! void h(int); // SHOULD be an error...

// ... but no help here

final Classes

• An entire class can be declared final:

// Note: These are "CONTEXTUAL" keywords! Cool!

C++11 Delegating Constructors • C++11 ctors may call other ctors (à la Java) class FluxCapacitor public: FluxCapacitor() : FluxCapacitor(0.0) {} FluxCapacitor(double c) FluxCapacitor(complex<double>(c)) {} FluxCapacitor(const FluxCapacitor &f) : FluxCapacitor(f.capacity) {} // Note: Now harder to forget to set capacity private: complex<double> capacity; // BUT... There's a int id; // subtle performance // hit in this partstatic int nextId; // icular example... void validate(); };

Problem: Very Limited Data Member Initialization

• In old C++, *only* const static integral members could be initialized in-class

```
class FluxCapacitor
{
public:
 static const size_t num_cells = 50;  // OK
 FluxCapacitor(complex<double> c):
 capacity(c), id(nextId++) {}
 FluxCapacitor(): id(nextId++) {}  // capacity??

private:
 int id;
 complex<double> capacity = 100;  // ERROR!
 static int nextId = 0;  // ERROR!
 Cell FluxCells[num_cells];  // OK
};
```

C++11 In-Class Initializers

 Now, any non-static data member can be initialized in its declaration:

```
class FluxCapacitor
public:
 // still OK
 FluxCapacitor(complex<double> c) :
 capacity(c), id(nextId++) {}
 // capacity c
 FluxCapacitor() : id(nextId++) {}
 // capacity 100
private:
 int id;
 // Now OK!
 complex<double> capacity = 100;
 // Still illegal
 static int nextId = 0;
 // Still OK
 Cell FluxCells[num_cells];
};
 58
```

Inheriting Constructors

- C++11 derived classes may "inherit" most ctors (just not the default ctor) from their base class(es):
 - Simply extends the old using Base::name syntax to ctors (arbitrarily excluded in C++98)
 - New ctors may still be added
 - Inherited ones may be redefined

```
class RedBlackFluxCapacitor : public FluxCapacitor
{
  public:
 enum Color { red, black };
 using FluxCapacitor::FluxCapacitor;
 RedBlackFluxCapacitor(Color c) : color(c) {}
 void setColor(Color c) { color = c; }
  private:
 Color color { red };  // Note: default value
};
```

Explicit Conversion Operators

- In Old C++, only constructors (one form of user-defined conversion) could be declared explicit
- Operator conversion functions (e.g., operator long()) could not
- C++11 remedies that, but...

Part III: Larger Language Features

- Initialization
 - Initializer lists
 - Uniform initialization
 - Prevention of narrowing
- Lambdas
- Rvalue references, move semantics, universal references and perfect forwarding (they're all related...)

61

Problem: Limited Initialization of Aggregates in Old C++

Initializer Lists

- C++11's std::initializer_list supports generalized initialization of aggregates
- It extends Old C++'s array/object initialization syntax to *any* user-defined type

Danger, Will Robinson!

• Constructors taking an initializer_list are preferred over ones that don't...

 Advice: going forward, avoid writing constructors that ambiguously overload with others taking an initializer_list.

Problem: Old Initialization Syntax Can Be Confusing/Ambiguous

```
int main()
{
 int *pi1 = new int(10); // OK, initialized int
 int *pi2 = new int; // OK, uninitialized
 int *pi3 = new int(); // Now initialized to 0
 int v1(10); // OK, initialized int
 int v2(); // Oops!

 int foo(bar); // what IS that?

 int i(5.5); // legal, unfortunately
 double x = 10e19;
 int j(x); // even if impossible!
}
```

```
Fix: C++11 Uniform Initialization,
 Prevention of Narrowing
typedef int bar;
int main()
 int *pi1 = new int{10}; // initialized int
int v1{10}; // same
 int *pi2 = new int;  // OK, uninitialized
int v2{}:  // Now it's an object
 int v2{};
 // Now it's an object!
 // func. declaration
 int foo(bar);
 // ERROR with braces
 int foo{bar};
 (as it should be)
 double x = 10e19;
 int j{x};
 // ERROR: No narrowing
 // when using {}s
 int i{5.5};
 // ERROR, no truncation
 67
```

Careful When Initializing Aggregates...

- Surprise! Narrowing/truncation of aggregates (arrays and structures) is *always* an error in C++11... even using *legal* Old C++ syntax!!
- This is a **breaking change** in C++11 (NP, IMO)

More Danger, auto Style

 Another gotcha: when combining initializer lists with auto, the type deduced by auto is the type of the intializer list itself:

Problem: Algorithms Not Efficient When Used with Function Pointers

Inlining rarely applies to function pointers

Function Objects Improve Performance, But Not Clarity // Have to define a separate class to create function // objects from: struct IsPos bool operator()(int n) { return n > 0; } }; int main() vector<int> v {-5, -19, 3, 10, 15, 20, 100}; auto firstPos = find_if(begin(v), end(v), IsPos()); if (firstPos != end(v)) cout << "First positive value in v is: "</pre> << *firstPos << endl; 71 }

Lambda Expressions

- A lambda expression specifies an anonymous, ondemand function object
- Allows the logic to be truly localized
- Herb Sutter says: "Lambdas make the existing STL algorithms roughly 100x more usable."

Lambdas and Local Variables

- Local variables in scope before the lambda may be *captured* in the lambda's []s
 - The resulting (anon.) function object is called a *closure*

Different Capture Modes

• Lambdas may capture by reference:

```
[&variable1, &variable2]
```

 Mix capturing by value and by ref: [variable1, &variable2]

• Specify a default capture mode:

• Specify a default, plus special cases:

```
[=, &variable1]
```

Only Locals Can Be Captured

- Capturing only applies to *non-static local variables* (including parameters)
- Within a member function, data members cannot be captured directly
 - They may be accessed (and modified) from within the lambda by capturing this (even if by value!)
 - Alternatively, they may be copied into a local variable
 - Then the lambda can capture that variable

75

"Avoid Default Capture Modes"

- A lambda may access any global/static data already in scope without any special fanfare
 - Thus, data outside the closure may be modified despite the fact it was not captured
- The potential confusion over what the lambda can modify, along with the potential for dangling references, has moved Scott Meyers to recommend (in his soon-to-bepublished *Effective Modern C++*) that programmers "avoid default capture modes."

Lambdas as "Local Functions"

• Defining functions directly within a block is not supported in C++, but...

C++14 Generic Lambdas

```
vector<shared_ptr<string>> vps;
// Example #1:
 // C++11
sort(begin(vps), end(vps), []
(const shared_ptr<string> &p1, const shared_ptr<string> &p2)
 { return *p1 < *p2 } );
sort(begin(vps), end(vps), []
 // C++14
 (const auto &p1, const auto &p2) { return *p1 < *p2 });
// Example #2:
 // C++11
auto getsize = []
 (const vector<shared_ptr<string>> &v) { return v.size();};
 // C++14
auto getsize = []( auto const& c ) { return c.size(); };
// Note: Examples based on Herb's 4/20/13 Trip Report
```

Uses for Lambdas

- As we've seen, they're great for use with STL algorithms
 - Predicates for *_if algorithms
 - Algos using comparison functions (sort, etc.)
- Quick custom deleters for unique_ptr and shared_ptr
- Easy specification of predicates for condition variables in the threading API
- On-the-fly callback functions

79

Problem: Gratuitous Copying

- In Old C++, objects are (or might be) copied when replication is neither needed nor wanted
 - The "extra" copying can sometimes be optimized away (e.g., the RVO), but often is not or cannot

Old C++ Solutions are Fragile

- The functions *could* be re-written to return:
 - References but how is memory managed?
 - Raw pointers prone to leaks, bugs
 - Smart pointers more syntax and/or overhead
- But if we know the returned object is a *temporary*, we know its data will no longer be needed after "copying" from it
- The solution begins with a new type of reference. But first, some terminology...

81

Ancient Terms, Modern Meanings

- Lvalues
 - Things you can take the address of
 - They may or may not have a name
 - E.g., an expression *ptr has no name, but has an address, so it's an Ivalue.
- Rvalues
 - Things you can't take the address of
 - Usually they have no name
 - E.g., literal constants, temporaries of various kinds

C++11 Rvalue References

- An *rvalue reference* is declared with &&
- Binds *only* to (unnamed) temporary objects

```
// Note: return val is rvalue
int fn();
int main()
 int i = 10, &ri = i;
 // ri is ordinary lvalue ref
  int &&rri = 10;
 // OK, rvalue ref to temp
  int &&rri2 = i;
 // ERROR, attempt to bind
 // lvalue to rvalue ref
  int \& rri3 = i + 10;
 // Fine, i + 10 is a temp
 // ERROR, attempt to bind
  int &ri2 = fn();
 // rvalue to lvalue ref
  const int &ri3 = fn(); // OK, lvalue ref-to-const
  int &&rri4 = fn();
 // Fine, ret. val is a temp
```

Copy vs. Move Operations

• C++ has always had the "copy" operations--the *copy constructor* and *copy assignment operator*:

```
T::T(const T&);  // copy ctor
T &operator=(const T&);  // copy assign.
```

- C++11 adds "move" operations—the move constructor and move assignment operator:
 - These operations steal data from the argument, transfer it to the destination--leaving the argument an "empty husk"
 - This husk can be destroyed / assigned to, and not much else

```
T::T(T &&);  // move ctor
T &operator=(T &&);  // move assignment
// Note: Both would typically be noexcept
```

"Big" Class with Move Operations

 So there are now six canonical functions per class (used to be four) that class authors may define

Move Operations In Action

Move Operations: Not Always Automatic

• Consider the Old C++-style implementation of the std::swap function template:

• Even when applied to objects (e.g., Big) with move support, that support won't be used! 87

Forcing Move Operations

Here's a C++11 version of std::swap:

- move is a zero-cost function meaning "cast to rvalue"
- Note: this Swap's signature is still the same as for old Swap, but move operations are used if available (else falling back on copy operations)

When && "Doesn't Mean Rvalue"

• Scott Meyers coined the term *Universal References* for refs--declared using && in a *type deduction* context--that behave as either Ivalue or rvalue references:

```
auto &&x = 3.1415;
 // x is an rvalue
double pi = 3.14;
auto &&y = pi;
 // y is an lvalue
template<typename T>
 // Here, val can be
 // lvalue OR rvalue!
void f(T &&val);
 // functions instantiated:
 // f(double &&);
f(3.14);
f(x):
 // f(double &&);
 91
f(pi);
 // f(double &);
```

Explanation: Reference "Collapsing"

• Refs-to-refs in a universal ref. (*deduction*) context:

```
• T & &
 → T&
• T && &
 "Lyalue references
 → T&
• T & &&
 are infectious"
 → T&
• T && && → T&&
 -STL
 // Here, val can be
 template<typename t>
 void f(T &&val);
 // lvalue OR rvalue!
 double pi = 3.14;
 f(3.14);
 // f(double && &&); →
 f(double &&);
 f(pi);
 // f(double & &&); →
 92
 f(double &)
```

Efficient Sub-object Initialization?

• How many constructors would be required when there are many expensive-to-copy sub-objects?

```
class Big {
public:
 Big(const Blob &b2, const string &str) : // copy both
 b(b2), s(str) {}
 Big(Blob &&b2, string &&str) :
 // move both
 b(move(b2)), s(move(str)) {}
 // copy 1st,
 Big(const Blob &b, string &&str) :
 // move 2nd
 b(b2), s(move(str)) {}
 Big(Blob &&b, const string &str) :
 // move 1st
 b(move(b2)), s(str) {}
 // copy 2nd
private:
 Blob b; // what if we added other data members? Arghhh!
 string s;
};
```

Perfect Forwarding

• We'd prefer for each parameter to be copied or moved *as per its original lvalue-ness or rvalue-ness*

When Move-Enable a Type?

- In the general case, move operations should be added only when *moving can be implemented faster than copying*
- Most C++11 library components are moveenabled
 - Some (e.g. unique_ptr, covered later) are move-only--they don't support conventional copy operations.
 - Internally, the implementations of many components, e.g. containers, employ moves whenever possible (rather than copying)

"The Rule of 5"

- The Old C++ "Rule of 3" now becomes the "Rule of 5":
- Good C++11 style dictates that if you declare any copy operation, move operation or destructor (even if only with =default or =delete), then you should declare <u>all 5</u>
- If you declare *any* of the 5, *no* move operations will be generated implicitly
 - The copy operations are still generated if needed
 - Note, however: this behavior is *deprecated in C++11!*

96

C++14 Generalized Lambda Capture

- C++11 lambdas can only capture variables by value or by reference
 - So those lambdas can't capture move-only types
 - C++14's can be initialized with arbitrary expressions
 - They can have their own names, but even if not, the captured values are distinct from the originals

```
// Example from C++14 Wikipedia page:
auto ptr = std::make_unique<int>(10);
auto lambda =
 [ptr = std::move(ptr)] {return *ptr;};
```

Epilogue: Is C++ Too Complicated?

- This is an oft-heard complaint
- But how does one measure "complexity"?
 - Pages in the *language* specification?
 - C++98 Language: 309 pp.
 - C++11 Language: 424 pp.
 - How does that compare to other languages?
 - Java SE 7 Edition: 606 pp.
 - C# ECMA Standard 4th Ed. June '06: 531 pp.

Complexity vs. "Complications"

- I'd like to suggest some different metrics for what makes a language "complicated to use":
 - To what extent does good code rely on (undocumented) idioms?
 - How many "gotchas" show up while debugging?
 - Can you "say it in code" or do you have to explain what you're doing in comments?
 - Does attaining high performance require jumping through hoops?
- By these criteria, I believe C++11/14 "measures up" pretty well!

99

C++ Resources

- For live links to resources listed here and more, please visit my "links" page at BD Software: www.bdsoft.com/links.html
- The C++ Standards Committee:
 www.open-std.org/jtc1/sc22/wg21
 (Draft C++ Standard available for free download)
- ISO C++ Site (spearheaded by Herb Sutter and the Standard C++ Foundation):

isocpp.org

Overviews of C++11/14

- Bjarne Stroustrup's C++11 FAQ: http://www.stroustrup.com/C++11FAQ.html
- Wikipedia C++11 page: en.wikipedia.org/wiki/C++11
- Elements of Modern C++ Style (Herb Sutter):

 herbsutter.com/elements-of-modern-c-style/
- Scott Meyers' Overview of the New C++ (C++11)

 http://www.artima.com/shop/
 overview_of_the_new_cpp

101

C++14 Features

• *C++14 and early thoughts about C++17* (Bjarne Stroustrup):

https://parasol.tamu.edu/people/bs/622-GP/C++14TAMU.pdf

A Look at C++14: Papers (Meeting C++)

http://www.meetingcpp.com/index.php/br/items/ a-look-at-cpp14-papers-part-1.html

• C++14 Wiki

http://en.wikipedia.org/wiki/C++14

On Specific New C++ Features

• Rvalue References and Perfect Forwarding Explained (Thomas Becker):

http://thbecker.net/articles/
 rvalue_references/section_01.html

- *Universal References in C++* (Scott Meyers)
 - Article, with link to great video from C&B '12: http://isocpp.org/blog/2012/11/universalreferences-in-c11-scott-meyers
- Lambdas, Lambdas Everywhere (Herb Sutter)
 - These are the slides (there are videos out there too): http://tinyurl.com/lambdas-lambdas

103

On Specific New C++ Features: Using the Standard Smart Pointers

• *Guru of the Week #89: Smart Pointers* (Herb Sutter):

http://herbsutter.com/2013/05/29/gotw-89-solution-smart-pointers

• *Guru of the Week #91: Smart Pointer Parameters* (Herb Sutter):

http://herbsutter.com/2013/06/05/gotw-91-solution-smart-pointer-parameters

Multimedia Presentations

- Herb Sutter
 - Why C++? (Herb's amazing keynote from C++ and Beyond 2011, a few days before C++11's ratification): channel9.msdn.com/posts/ C-and-Beyond-2011-Herb-Sutter-Why-C
 - Writing modern C++ code: how C++ has evolved over the years:

channel9.msdn.com/Events/BUILD/BUILD2011/TOOL-835T

- Going Native 201x (@ μSoft) Talks
 - Bjarne, Herb, Andre, "STL", many others: http://channel9.msdn.com/Events/GoingNative

105

Concurrency Resources

- Tutorials
 - Book: *C++ Concurrency in Action* (Williams)
 - Tutorial article series by Williams: *Multithreading in C++0x (parts 1-8)*
 - C++11 Concurrency Series (9 videos, Milewski)
- just::thread Library Reference Guide www.stdthread.co.uk/doc

Where to Get Compilers / Libraries

Twilight Dragon Media (TDM) gcc compiler for Windows

tdm-gcc.tdragon.net/start

- Visual C++ Express compiler
 - http://www.microsoft.com/visualstudio/ eng/downloads
- Boost libraries

www.boost.org

- Just Software Solutions (just::thread library)
 www.stdthread.co.uk
- If running under Cygwin, a Wiki on building the latest gcc distro under that environment:

http://cygwin.wikia.com/wiki/ How_to_install_a_newer_version_of_GCC

107

Testing Code on PCs

- Here are some good bets for trying out new C++ features on a Windows platform:
 - g++ 4.9.1 distro at nuwen.net (courtesy of Microsoft's own "STL"). Note: no threading support, but lots of C++14 language support: http://nuwen.net/mingw.html
 - clang 3.6 via the online compiler at *Wandbox* (full language/lib support):

http://melpon.org/wandbox

"There are only two kinds of languages: the ones people complain about and the ones nobody uses."

-Bjarne Stroustrup

Thanks for attending!

Leor Zolman
leor@bdsoft.com

For many of the links cited here, and more, please
visit: www.bdsoft.com/links.html