Modern C++(C++11/14)Geeks Anonymes

Damien Gerard

October 19th, 2016

Move semantics

Introduction

"C++11 feels like a new language." Bjarne Stroustrup (inventor of C++)

Labels

since C++11

since C++14

since C++17

that ain't for kids

Range-based for loop

for statement syntax extended to allow for easy iteration over a range of elements:

```
int myArray[5] = \{1, 2, 3, 4, 5\};
for(int x : myArray) {
  std::cout << x << std::endl;</pre>
for(int& x : myArray) {
  x *= 2; // double value and save
for(auto& x : myArray) { // auto = int
  x *= 2:
```

auto

Usability enhancements

Constant iterator over a vector:

```
std::vector<int> vec(4,100); // four ints with value 100
for(std::vector<int>::const_iterator it = vec.cbegin();
 it != vec.cend(); ++it)
  std::cout << *it << std::endl:
```

auto for type deduction:

```
std::vector<int> vec(4,100); // four ints with value 100
for(auto it = vec.cbegin(); it != vec.cend(); ++it) {
 std::cout << *it << std::endl:</pre>
```


Move semantics

Null pointer literal

Constant 0 had the double role of constant integer and null pointer constant.

```
void f(int*);
void f(int);
f(NULL); // calls f(int) or error: ambiguous
```

If NULL defined as 0, f(NULL) calls f(int). Most programmers would expect f(int*) because NULL means a null pointer in their mind.

Null pointer literal

Usability enhancements

nullptr is a pointer literal of type nullptr_t, which is implicitly convertible and comparable to any pointer type. It is not implicitly convertible or comparable to integral types, except for bool.

```
char* pc = nullptr; // compiles
int* pi = nullptr; // compiles
bool b = nullptr; // compiles, b is false
int i = nullptr; // error

f(nullptr); // calls f(int*), not f(int)
```

f(nullptr_t) will actually call f(int*) using implicit conversion.

Initializer lists

Usability enhancements

C++03 inherited the initializer-list feature from C.

```
struct Widget {
  float first:
  int second;
};
Widget w1 = \{0.43f, 10\}; // first=0.43f and second=10
Widget w2[] = \{\{13.4f, 3\}, \{43.2f, 29\}\};
```

Useful albeit limited to Plain Old Data (POD) structs and classes.

Uniform initialization

Usability enhancements

Initializer-lists for all classes, including standard containers.

```
std::vector<std::string> v = { "Hello", "world" };
std::vector<std::string> v({ "Hello", "world" });
std::vector<std::string> v{ "Hello", "world" };
```

```
int val = 5.2; // automatic narrowing
int val{5.2}; // error or warning: type 'double'
  // cannot be narrowed to 'int' in initializer list
  // insert an explicit static cast static_cast<int>( )
```

```
Widget getWidget() {
  return {0.43f, 10}; // no need for explicit type
```

Most vexing parse

Usability enhancements

```
struct Widget {
 Widget();
struct WidgetKeeper {
  WidgetKeeper(Widget w);
};
WidgetKeeper wKeeper(Widget()); // most vexing parse
```

Ambiguous call:

- new instance of Widget, sent to constructor of WidgetKeeper;
- function declaration: name "wKeeper", return type WidgetKeeper, single (unnamed) parameter which is a function returning type Widget.

Move semantics

Most vexing parse

Most developers expect the first, but the C++ standard requires it to be interpreted as the second.

Workaround in C++03 to ensure the first interpretation:

```
WidgetKeeper time_keeper( (Widget()) );
```

C++11's uniform initialization syntax:

```
WidgetKeeper time_keeper{Widget{}};
```

Returning multiple values

Usability enhancements

```
void divide(int dividend, int divisor, int& quotient,
 int& remainder)
  quotient = dividend / divisor;
  remainder = dividend % divisor:
```

Or even worse, return quotient through the returned value and remainder as a reference variable:

```
int divide(int dividend, int divisor, int& remainder) {
  remainder = dividend % divisor;
  return dividend / divisor;
```

Returning multiple values

```
Or, but rather heavy:
```

Usability enhancements

```
struct divideResult {
  int quotient;
  int remainder;
};
divideResult divide(int dividend, int divisor) {
  return { dividend / divisor, dividend % divisor };
}
divideResult result = divide(10, 3):
std::cout << result.guotient << std::endl;</pre>
std::cout << result.remainder << std::endl:</pre>
```


Usability enhancements

```
std::tuple<int,int> divide(int dividend, int divisor) {
  return std::make_tuple(dividend / divisor,
 dividend % divisor);
int quotient, remainder;
std::tie(quotient, remainder) = divide(10, 3);
```

```
C++17's structured bindings (Clang-4.0 only, as of today):
```

```
auto [quotient, remainder] = divide(10, 3);
std::cout << quotient << std::endl;</pre>
std::cout << remainder << std::endl;</pre>
```


std::unordered *

Usability enhancements

std::set, map, multiset, multimap associative containers are implemented as balanced trees. The std::unordered_set, unordered_map, unordered_multiset, unordered_multimap alternatives are implemented as hash tables.

Including hash tables was one of the most recurring requests. It was not adopted in C++03 due to time constraints only. Although hash tables are less efficient than a balanced tree in the worst case (in the presence of many collisions), they perform better in many real applications.

emplace, emplace_back

Usability enhancements

emplace and emplace_back can construct an element *in-place*.

```
auto employees = std::unordered_map<int, std::string>{};
auto e1 = std::pair<int, std::string>{1, "John Smith"};
employees.insert(e1);
employees.insert(std::make_pair(2, "Mary Jones"));
employees.emplace(3, "James Brown"); // construct in-place
for (const auto& e : employees) {
  std::cout << e.first << ": " << e.second << std::endl:
```

In-class initialization

In C++03, in-class initialization on static const members of integral or enumeration type only.

```
struct Widget {
 static const int a = 7; // compiles
 float b = 7.2; // error: not static const integral
 const int c = 7;  // error: not static
 static int d = 7; // error: not const
 static const float e = 7.2; // error: not integral
 const static int arr[] = { 1, 2, 3 };
 // error: must be initialized out of line
```

Usability enhancements

C++11 allows some of them:

A non-const static variable still has to be initialized outside the class with

```
int Widget::d = 7;
float Widget::e = 7.2;
```

Move semantics

ODR-use

An object is odr-used if its address is taken, or a reference is bound to it. If a const or constexpr static data member is odr-used, a redefinition (no initializer permitted) at namespace scope is required.

```
struct Widget {
  static const int n = 1;
  static constexpr int m = 4;
};
const int& f(const int& r):
// call f(Widget::n) or f(Widget::m) somewhere
// redefinition at namespace scope required:
const int Widget::n, Widget::m;
```


C++17 alleviates this constraint for constexpr. A static data member declared constexpr is implicitly inline and needs not be redeclared at namespace scope.

constexpr

Usability enhancements

Declare something that can be evaluated down to a constant:

```
constexpr double pi() { return std::atan(1) * 4; }
constexpr double getCircleSurface(double r) {
  return pi() * r * r;
}
const double circleSurface = getCircleSurface(0.5);
```

11

or

```
const float oneEighty = degreesToRadians(180.0f);
```

Since C++14, constexpr functions may have more than one line.

Call other constructors

In C++03, other constructors could not be called. Workaround: call a common member function

```
class Widget {
  int number_:
  void construct(int number) { number_ = number; }
public:
 Widget(int number) { construct(number); }
 Widget() { construct(42); }
};
```

Call other constructors

Wrong workaround:

Usability enhancements

```
class Widget {
  int number_;
public:
  Widget(int number) : number_(number) { }
  Widget() {
 Widget(42);
 // this->number_ = 0 or something undefined
  }
};
```

What is wanted but does not compile:

```
Widget() : Widget(42) { }
```

Call other constructors

Usability enhancements

In C++11 other peer constructors may be called ("delegation").

```
class Widget {
  int number_:
public:
  Widget(int number) : number_(number) { }
 Widget() : Widget(42) { }
};
```

An object is constructed once any constructor finishes execution. Since multiple constructors are allowed to execute, each delegating constructor will be executing on a fully constructed object of its own type.

Call base class constructor:

Usability enhancements

```
struct Base {
  Base(int number);
}:
struct Derived : Base {
  Derived(int number) : Base(number) { }
};
```

Import all base class constructors:

```
struct Derived : Base {
 using Base::Base
};
// can call Derived(42);
```

Override a base class method

Usability enhancements

```
struct Animal {
  char* say() const { return "??"; }
struct Cow : Animal {
  char* say() const { return "moo"; }
};
struct Pig : Animal {
  char* say() const { return "oink"; }
}:
std::vector<Animal*> animals{new Cow, new Pig};
for(const Animal* a : animals) {
  std::cout << a->say() << std::endl;</pre>
```

Prints "??" for both the cow and the pig.

Move semantics

Dynamic polymorphism

```
struct Animal {
  virtual char* say() const { return "??"; }
};
struct Cow : Animal {
  virtual char* say() const { return "moo"; }
};
struct Pig : Animal {
  virtual char* say() const { return "oink"; }
};
```

Prints "moo" and "oink". What if const is forgotten in the Pig's say()? It will compile and print "moo" and "??".

Typo in derived class

Usability enhancements

The following code compiles but contains no virtual function overrides.

```
struct Base {
  void f1() const;
  virtual void f2() const;
  virtual void f3(int x);
struct Derived : Base {
  void f1() const;
  virtual void f2();
  virtual void f3(unsigned int x);
```

overrides

Usability enhancements

Make explicit that a derived class is expected to override a base class:

```
struct Derived : Base {
  void f1() const override;
  virtual void f2() override;
  virtual void f3(unsigned int x) override;
}
```

The compiler will complain about all the overriding-related issues.

Usability enhancements

Prevent overriding:

```
struct Base {
 virtual void f() final;
};
struct Derived : Base {
  virtual void f(); // error: 'f' overrides a 'final' function
};
```

Prevent derivation:

```
struct Base final { };
struct Derived : Base { }; // error: 'Base' is marked 'final'
```

This could be achieved in C++03 with private virtual inheritance.

Usability enhancements

```
struct Widget {
  void f(double i);
  void f(int) = delete;
};
Widget w;
w.f(3.0); // ok
w.f(3); // error: explicitely deleted
```

Explicitely deleted special member functions:

```
struct Widget {
 Widget() = default;
 Widget(const Widget&) = delete;
 Widget& operator=(const Widget&) = delete;
};
```

Usability enhancements

In C++03, unions cannot contain any objects that define a non-trivial constructor or destructor. C++11 lifts some restrictions.

```
struct Widget {
  int x_;
 Widget() {}
 Widget(int x) : x_{-}(x) {}
};
union U {
  double f;
 Widget w; // illegal in C++03, legal in C++11
};
U u; // error: call to implicitely deleted default constructor
// note: default constructor of 'U' is implicitely deleted
// because field 'w' has a non-trivial default constructor
```

Unrestricted unions

Usability enhancements

A constructor for the union must be manually defined:

```
union U {
  double f;
  Widget w;
  U(int x) : w(x) { }
};
U u(3);
```

Strongly typed enumerations

C++03 enumerations are not type-safe. It allows the comparison between two enum values of different enumeration types. Type-safe enumeration:

```
enum class Enum1 {
  Val1 = 100,
  Val2 // = 101
};
```

Usability enhancements

Override the default underlying type:

```
enum class Enum2 : unsigned long {Val1, Val2};
```

Other examples:

```
enum Enum3; // Underlying type cannot be determined (C++03/11)
enum class Enum4; // Underlying type is int (C++11)
```

Template type deduction for classes

Template class:

Usability enhancements

```
template<typename T> // "typename" and "class" are synonymous
class Stack {
  std::vector<T> elems_;
public:
  void push(const T& elem) { elems_.push_back(elem); }
  T top() const { return elems_.back(); }
  void pop() { elems_.pop_back(); }
};
Stack<double> myStack; // T = double
Stack<int*> myStack; // T = int*
```

One Stack code for double and another Stack code for int*.

Template type deduction for functions

```
template <typename T>
inline T max(T a, T b) {
 return a > b ? a : b;
}
std::cout << max(3.0, 7.2) << std::endl; // T = double
std::cout << max("hello", "world") << std::endl;</pre>
```

```
struct Widget {
  int x_;
  Widget(int x) : x_(x) { }
};
Widget w1(3), w2(4);
std::cout << max(w1, w2) << std::endl;
// error: invalid operands to binary expression</pre>
```

Template partial specialization for loop unrolling

Usability enhancements

The template may also be a value instead of a class, allowing e.g. for compile-time loop unrolling, with partial specialization:

```
template <unsigned int N>
int factorial() {
  return N * factorial<N - 1>();
template <>
int factorial<0>() {
  return 1;
std::cout << factorial<4>() << std::endl; // yields 24
```

Since C++11, the same can be performed with constexpr.


```
(11)
```

```
std::vector<int> vec{10, 11, 12, 13};
for(auto it = vec.cbegin(); it != vec.cend(); ++it) {
 std::cout << *it << std::endl;
}</pre>
```

decltype for return type deduction


```
template<typename T, typename U>
SomeType mul(T x, U y) {
  return x*y;
}
```

The return type is "the type of x^*y ". How can we write that?

```
template<typename T, typename U>
decltype(x*y) mul(T x, U y) {
  return x*y;
}
```

It does not compile because x and y are not in scope. We can use a trailing return type.

decltype for return type deduction

Trailing return type:

Usability enhancements

```
template<typename T, typename U>
auto mul(T x, U y) -> decltype(x*y) {
  return x*y;
}
```

When decltype is read, x and y are now known to the compiler. auto is only meant to tell the compiler that it will find the return type after ->. auto does not deduce anything.

Usability enhancements

Since C++14, auto can deduce the return type of functions:

```
auto floor(double x) { return static_cast<int>(x); }
```

Multiple returns are allowed, but the type must be the same:

```
auto f() {
 while(something()) {
 if(expr) {
 return foo() * 42;
  return bar.baz();
```

Generalized return type deduction

14

The return type deduction also works for recursive functions, provided the non-recursive return statement is before the recursive call.

```
auto f() { return f(); } // error: return type of f is unknown
```

auto always deduces a non-reference type (int, double...). auto& always deduces a reference type (int&, double&...). But auto cannot conditionnaly see if the return type is a reference.

decltype can, but requires to write an expression in its parentheses.

We can use the best of both worlds with decltype(auto) which can deduce if the type is a reference.

```
template<typename T, typename U>
decltype(auto) mul(T x, U y) {
  return x*y;
}
```

Copy-and-swap idiom

```
class Array {
  int* arr_:
  unsigned int size_;
public:
 Array(unsigned int size = 0) : size_(size),
  arr_(size > 0 ? new int[size]() : nullptr) { }
  Array(const Array& other) : size_(other.size_),
  arr_(other.size_ > 0 ? new int[other.size_] : nullptr)
 std::copy(other.arr_, other.arr_ + size_, arr_);
  ~Array() { delete[] arr_; }
```

Copy-and-swap idiom

Usability enhancements

Naïve implementation of operator=:

```
Array& operator=(const Array& other) {
  if (this != &other) {
 delete [] arr_;
 arr_ = nullptr;
 arrSize_ = other.arrSize_:
 arr_ = arrSize_ ? new int[arrSize_] : nullptr;
 std::copy(other.arr_, other.arr_ + arrSize_, arr_);
  return *this;
```

Move semantics 00000000000000000

Copy-and-swap idiom

Issues:

- code duplication;
- if(this != &other) mandatory but should not occur;
- if new[] fails, *this will have been modified (no strong exception guarantee).

Copy-and-swap idiom

Successful solution:

```
friend void swap(Array& first, Array& second) {
  using std::swap; // enable ADL
  swap(first.size_, second.size_);
  swap(first.arr_, second.arr_);
Array& operator=(Array other) {
  swap( *this, other );
  return *this:
Array getArray(unsigned int size) { return Array(size); }
Array arr = getArray(4);
```

Move semantics 000000000000000000

Copy Elisions, Returned Value Optimization

Distinguish parameter and argument:

- other is the *parameter* of the function:
- the array returned by getArray(4) is the argument, from which the parameter other is instanciated.

If the argument is a temporary object which will be destroyed, why make a copy for other? The argument should become other, thereby avoiding copy.

Most C++03 compilers could grasp this optimization opportunity whenever possible and elude the copy.

Guideline: Do not copy the function arguments. Instead, pass them by value and let the compiler manage the copying.

Lvalue – Rvalue

Usability enhancements

C++11 formalized everything:

- a temporary object, eligible for copy elision, is an *rvalue*;
- otherwise it is an Ivalue.

References:

- an integer lvalue-reference is denoted int&;
- an integer rvalue-reference is denoted int&&.

Move constructor and move assignment operator

There are two new special member functions.

Move constructor:

Usability enhancements

```
Array(Array&& other) : Array() {
  swap( *this, other );
}
```

Move assignment operator:

```
Array& operator=(Array&& other) {
  swap( *this, other );
  return *this;
}
```

Specialize code for Ivalue or rvalue

Usability enhancements


```
void f(int& param) {
  std::cout << "lvalue" << std::endl;</pre>
void f(int&& param) {
  std::cout << "rvalue" << std::endl;</pre>
int a:
f(a); // calls void f(int&)
f(std::move(a)); // calls void f(int&&)
```

If you can take a variable's address, it usually is an Ivalue. Otherwise it is usually an rvalue.

std::move

Usability enhancements

std::move does not move anything. It casts its parameter as an rvalue.

```
struct Widget {
 Array arr_;
 Widget(const Array& param) : arr_(std::move(param)) { }
};
Array arr(3);
Widget w(arr);
```

compiles but calls the copy constructor of Array instead of the move constructor. std::move returns a const Array&& which cannot be casted as a non-const Array&&, but can be casted as a const Array&.

```
Array(const Array& other); // copy constructor
Array(Array&& other); // move constructor
```

Distinguish forwarding from rvalue references

A forwarding reference is either an Ivalue reference or an rvalue reference. A forwarding reference has the same syntax as an rvalue reference, namely "&&".

Rvalue references examples:

Usability enhancements

```
void f(Widget&& param);
```

```
Widget\&\& w1 = Widget();
```

Forwarding references:

```
template<typename T>
void f(T&& param);
```

```
auto&& w2 = w1;
```

Move semantics

00000000000000000

Distinguish forwarding from rvalue references

Both forwarding references have in common the presence of type deduction. Rvalue references do not.

```
template<typename T>
void f(T&& param) {
  // Here we can take param's address
  // so param is always an lvalue
Widget w;
f(w); // param's type is lvalue-reference Widget&
 // param is lvalue
 // T = Widget&
f(std::move(w)); // param's type is rvalue-reference Widget&&
 // param is lvalue
 // T = Widget
```

std::forward

Usability enhancements


```
void process(Widget& lValArg); // for lvalues
void process(Widget&& rValArg); // for rvalues
template<typename T>
void logAndProcess(T&& param) {
  auto now = std::chrono::system_clock::now();
  makeLogEntry("Calling 'process'", now);
  process(param); // always calls process(Widget&)
Widget w;
logAndProcess(w);
logAndProcess(std::move(w));
```

Because param is always an Ivalue, process(Widget&) is always called.

std::forward

Usability enhancements

If param's type is an rvalue-reference, we need to cast the Ivalue param as an rvalue. This is what std::forward does.

std::move always casts as an rvalue; std::forward conditionally casts as an rvalue.

But how to distinguish? Look at T:

- if param is an lvalue-reference, T = Widget&;
- if param is an rvalue-reference, T = Widget.

T must be given to std::forward so it can decide whether to cast its parameter as an rvalue or not.

```
process(std::forward<T>(param));
```

Subtle forwarding and rvalue references

Usability enhancements

};


```
template<typename T>
class vector {
public:
  void push_back(T&& x);
};
is not a forwarding reference. Writing std::vector<Widget> v; causes
the template to be instanciated as
class vector<Widget> {
public:
  void push_back(Widget&& x);
```

which involves no type deduction.

Subtle forwarding and rvalue references

A template forwarding reference must have the form T&&. Hence, the two following references do not qualify for being forwarding references.

```
template<typename T>
void f(const T&& param);
template<typename T>
void f(std::vector<T>&& param);
```

Subtle forwarding and rvalue references

The variadic templates of emplace involve type deduction.

```
template<typename T>
class vector {
public:
  template<typename... Args>
  void emplace(Args&& args);
};
```

Implementation of std::move in C++11


```
template<typename T>
typename remove_reference<T>::type&& move(T&& param) {
  using ReturnType = typename remove_reference<T>::type&&;
  return static_cast<ReturnType>(param);
```

param is a forwarding reference:

- if param is an lvalue-reference, T = Widget&;
- if param is an rvalue-reference, T = Widget.

Steps:

- remove_reference<T>::type returns Widget;
- remove_reference<T>::type&& returns Widget&&;
- static_cast<Widget&&> casts param as an rvalue.

Implementation of std::move in C++14


```
std::remove_reference_t<T> replaces
typename remove_reference<T>::type.
std::move can elegantly be written as
template<typename T>
decltype(auto) move(T&& param) {
  using ReturnType = remove_reference_t<T>&&;
  return static_cast<ReturnType>(param);
```

Lambda expressions


```
auto lambda = [](int x, int y) -> int { return x + y; };
std::cout << lambda(2, 3) << std::endl;</pre>
```

Components:

- (int x, int y) is the parameters list;
- int after -> is the return type;
- { . . . } is the lambda body.

A lambda can be executed upon declaration with trailing "()":

```
std::cout
<< [](int x, int y) -> int { return x + y; }(2, 3)
<< std::endl;</pre>
```

std::for_each and std::transform

Usability enhancements

Apply a lambda to each element of an iterator:

```
void f(std::vector<int>& v) {
 std::for_each(v.begin(), v.end(),
 [](int p) { std::cout << p << std::endl; });
}</pre>
```

Modify each element with a lambda:

```
void f(std::vector<double>& v) {
  std::transform(v.begin(), v.end(), v.begin(),
 [](double d) { return d < 0.00001 ? 0 : d; });
}</pre>
```

C++03 already had std::for_each and std::transform, but cumbersome functors were necessary since lambdas were not available.

std::for_each and std::transform

Usability enhancements

If the body is not a single return expression, the type has to be explicitely stated:

```
void f(std::vector<double>& v) {
  std::transform(v.begin(), v.end(), v.begin(),
 [](double d) -> double {
 if (d < 0.0001)
 return 0:
 else
 return d:
 });
```

Lambda captures

Usability enhancements

[] allows to capture other variables from the scope.

```
void f(std::vector<double>& v, double epsilon) {
  std::transform(v.begin(), v.end(), v.begin(),
 [epsilon](double d) -> double {
 if (d < epsilon)
 return 0;
 else
 return d;
 });
}</pre>
```

We can capture by both reference and value.

Usability enhancements

An element of the capture can be initialized with =. This allows renaming of variables and to capture by moving.

```
int x = 4;
auto y = [&r = x, x = x+1]() -> int {
 r += 2;
 return x+2;
}(); // Updates ::x to 6, and initializes y to 7
```

```
std::unique_ptr<int> ptr(new int(10));
auto lambda = [value = std::move(ptr)] { return *value; };
```

std::unique_ptr can be moved but not copied. Capture by move is the
only way to capture a std::unique_ptr.

Lambda function parameters may be declared auto.

```
auto lambda = [](auto x, auto y) { return x + y; };
```

Usability enhancements

C++14 allows deduced return types for every function, not only those of the form return expression.

```
void f(std::vector<double>& v, double epsilon) {
  std::transform(v.begin(), v.end(), v.begin(),
  [epsilon](auto d) {
 if (d < epsilon)
 return 0;
 else
 return d;
  });
}</pre>
```

Remaining modern C++ topics

- type traits (std::enable_if, std::is_pointer...);
- smart pointers;
- threading facilities;
- noexcept;
- std::function;
- std::bind and std::ref;
- std::regex;
- extern template;
- inline namespace. . .