

C++20 will have as big an impact as C++11.

- Concepts.
- Coroutines
- Improved constexpr.
- Ranges.
- Modules.

Modules are:

- A new compilation model for C++.
- A new way to organize C++ projects.

Textual Inclusion

```
math.hpp

#pragma once
int square(int a);
```

```
math.cpp

#include "math.hpp"

int square(int a) { return a * a; }
```

```
main.cpp

#include "math.hpp"

int main() { return square(42); }
```

Textual Inclusion

math.hpp #pragma once int square(int a);

```
math.cpp

#include "math.hpp"

int square(int a) { return a * a; }
```

```
main.cpp

#include "math.hpp"

int main() { return square(42); }
```

Modular Import


```
math.ixx
export module math;
export int square(int a);
```

```
math.mxx
module math;
int square(int a) { return a * a; }
```


```
main.cpp
import math;
int main() { return square(42); }
```

Modules will have a greater impact than any other feature added post C++-98.

C++11's <thread> changes how...

C++11's lambdas change how...

C++11's lambdas change how...

Modules will have a greater impact than any other feature added post C++-98.

What is C++'s compilation model today?

How do we organize C++ projects today?

"The text of the program is kept in units called <u>source files</u> in this International Standard."

[lex.separate] p1 s1

"A source file together with all the headers and source files included via the preprocessing directive #include, less any source lines skipped by any of the conditional inclusion preprocessing directives, is called a <u>translation unit</u>."

[lex.separate] p1 s2

Kinds of Translation Units

	Example	Extension	Artifact	Notes
Non-Modular Unit	#include "…" …	.срр	.0	

"A <u>program</u> consists of one or more <u>translation units</u> linked together."

[basic.link] p1 s1

"Previously translated *translation units* and instantiation units can be preserved individually or in libraries."

[lex.separate] p2 s1

Textual Inclusion: Preprocess

Textual Inclusion: Compile

Textual Inclusion: Link

Textual Inclusion

Textual Inclusion


```
a.o: a.cpp
 $(CC) -c a.cpp -o a.o
b.o: b.cpp
 $(CC) -c b.cpp -o b.o
exe: a.o b.o
 $(CC) a.o b.o lib.so -o exe
```


Headers are terrible:

- Slow to compile.
- ODR violations.
- Lack of encapsulation.
- Cyclic dependencies.
- Order dependent.

Headers are terrible:

- Slow to compile.
- ODR violations.
- Lack of encapsulation.
- Cyclic dependencies.
- Order dependent.

Textual Inclusion: Compile

Textual Inclusion

Pro: Embarrassingly parallel.

Con: a.hpp, b.hpp, and c.hpp are compiled 7 times.

Headers are terrible:

- Slow to compile.
- ODR violations.
- Lack of encapsulation.
- Cyclic dependencies.
- Order dependent.

"A variable, function, class type, enumeration type, or template shall not be defined where a prior definition is necessarily reachable; no diagnostic is required if the prior declaration is in another *translation unit*."

[basic.def.odr] p1

Ill formed, no diagnostic required (IFNDR)

```
tree_node.hpp
#pragma once
template <typename T>
struct tree_node {
  T value;
  std::vector<tree_node*> children;
#ifdef DEBUG
  tree_node* parent;
#endif
```

```
#define DEBUG
#include "tree_node.hpp"
// ...
```

```
#include "tree_node.hpp"
// ...
```

Headers are terrible:

- Slow to compile.
- ODR violations.
- Lack of encapsulation.
- Cyclic dependencies.
- Order dependent.

```
a.hpp
#pragma once
namespace c {
struct A {
  private:
  template <typename T>
  void impl();
};
namespace detail::unsupported {
  template <typename T>
 void __please_dont_use();
```

Headers are terrible:

- Slow to compile.
- ODR violations.
- Lack of encapsulation.
- Cyclic dependencies.
- Order dependent.

```
a.hpp

#pragma once
#include "b.hpp"

struct Y;
struct X { Y* y; };
```

#pragma once #include "a.hpp" struct X; struct Y { X* x; };

Headers are terrible:

- Slow to compile.
- ODR violations.
- Lack of encapsulation.
- Cyclic dependencies.
- Order dependent.

a.hpp #pragma once struct S { /* ... */ };

```
b.hpp

#pragma once

void foo(S s);
```

```
#include "a.hpp"
#include "b.hpp"
```

```
a.hpp

#pragma once

struct S { /* ... */ };
```

```
b.hpp

#pragma once

void foo(S s);
```

```
#include "a.hpp"
#include "b.hpp"
```

```
d.cpp
#include "b.hpp"
#include "a.hpp"
```

Headers are terrible:

- Slow to compile.
- ODR violations.
- Lack of encapsulation.
- Cyclic dependencies.
- Order dependent.

#include "foo.hpp"

Modular Import

import foo;

Modular Import: Precompile

Modular Import: Preprocess

Modular Import: Compile

Modular Import: Link

Module Precompilation

```
a.cmi: a.ixx
 $(CC) --precompile a.ixx -o a.cmi
b.cmi: b.ixx
 $(CC) --precompile b.ixx -o b.cmi
c.cmi: c.ixx
 $(CC) --precompile c.ixx -o c.cmi
lib.cmi: lib.ixx
 $(CC) --precompile lib.ixx -o lib.cmi
```

Module Interface Unit Compilation


```
a.i.o: a.cmi
 $(CC) -c a.cmi -o a.i.o
b.i.o: b.cmi
 $(CC) -c b.cmi -o b.i.o
c.i.o: c.cmi
 $(CC) -c c.cmi -o c.i.o
lib.i.o: lib.cmi
 $(CC) -c lib.cmi -o lib.i.o
```

Compilation and Link

```
a.m.o: a.mxx a.cmi b.cmi c.cmi $(CC) -c a.mxx -o a.m.o

b.m.o: b.mxx b.cmi c.cmi lib.cmi $(CC) -c b.mxx -o b.m.o


exe: a.m.o b.m.o a.i.o b.i.o c.i.o lib.i.o $(CC) a.o b.o a.i.o b.i.o c.i.o lib.i.o lib.so -o exe
```


Pro: Embarrassingly parallel.

Con: a.hpp, b.hpp, and c.hpp are compiled 7 times.

Modular Inclusion

Pro: a.ixx, b.ixx, and c.ixx are precompiled once.

Con: Not embarrassingly parallel.

Kinds of Translation Units

	Example	Extension	Artifact	Notes
Non-Modular Unit	#include "…" …	.срр	.0	
Module Interface Unit	export module;	.ixx	.Cmi .O (optional)	Exactly one per module.
Module Implementation Unit	module;	.mxx	.0	At most one per module.

math.hpp #pragma once int square(int a);

```
math.cpp

#include "math.hpp"

int square(int a) { return a * a; }
```

```
main.cpp

#include "math.hpp"

int main() { return square(42); }
```

```
math.ixx
export module math;
export int square(int a);
```

```
math.mxx
module math;
int square(int a) { return a * a; }
```

```
main.cpp
import math;
int main() { return square(42); }
```

```
math.hpp

#pragma once

template <typename T>
T square(T a) { return a * a; }
```

```
main.cpp
import square;
int main() { return square(42); }
```

```
math.ixx
export module math;
export template <typename T>
T square(T a) { return a * a; }
```

```
main.cpp
import math;
int main() { return square(42); }
```

```
#include <foo.hpp>
#include "foo.hpp"
```

```
import foo;
import <foo.hpp>;
import "foo.hpp";
```

Importable headers:

- Most C++ standard library headers*.
- Some system headers.
- Headers you proclaim importable[†].

^{*} C standard library headers (<cfoo>, <foo.h>) are not required to be importable.

[†] The mechanism for indicating which headers are importable is implementation defined.

#ifdef NDEBUG #define assert(condition) ((void)0) #else #define assert(condition) /* ... */ #endif

cstddef

```
namespace std { /* ... */ }
#define NULL /*see definition*/
#define offsetof(P, D) /*see definition*/
```

```
"If the header identified by the header-name denotes an importable header, the preprocessing directive is instead replaced by the preprocessing-tokens

import header-name;

"cpp.include] p7
```

66

Your Code

```
#include <vector>
#include <iostream>
// ...
```

Your Code

Compiler Interpretation

```
#include <vector>
#include <iostream>
// ...

import <vector>;
import <iostream>;

// ...
```

Kinds of Translation Units

	Example	Extension	Artifact	Notes
Non-Modular Unit	#include "…" …	.срр	.0	
Header Unit	<pre>// Created by: import <>;</pre>	.hpp	.Cmi .O (optional)	
Module Interface Unit	export module;	.ixx	.Cmi .O (optional)	Exactly one per module.
Module Implementation Unit	module; 	.mxx	.0	At most one per module.


```
import boost.spirit;
import ctre;
import blas.level1;
```

Module names are dot-separated identifiers.

```
import boost.spirit;
import ctre;
import blas.level1;
```

Module names are dot-separated identifiers.

Dots in module names have no semantic meaning.

"A <u>module unit</u> is a *translation unit* that contains a <u>module-declaration</u>." [module.unit] p1 s1

```
export module a;
// ...

Module Interface Unit

module a;
// ...

Module Implementation Unit
```

```
module a;
// ...
module b;
// ...
```

Only one module declaration per translation unit.

```
export module a;

// ...

export module b;

// ...
```

Only one module declaration per translation unit.

"In a module unit, all module-import-declarations shall precede all other top-level-declarations in the top-level-declaration-seq of the translation-unit ..."

[module.import] p1 s1

Module Unit Structure

```
export module ...;
import ...;
...
```

```
export declaration
export {
  declaration ...
}
```

```
export void f();
export struct A;
export int i{0};
```

```
export {
  void f();
  struct A;
  int i{0};
}
```

```
export template <typename T>
T square(T t) { return t * t; }
```

```
export template <typename T>
struct is_const : false_type {};

export template <typename T>
struct is_const<T const> : true_type {};
```

```
export namespace foo { struct A; }
namespace foo { struct B; }
```

```
export namespace foo { struct A; }
namespace foo { struct B; }
```

Only foo:: A is exported.

export typedef int int32_t;
export using unsigned uint32_t;

```
struct A { /* ... */ };
// ...
export using A;
```

export import a;

square.ixx export module square; export template <typename T> T square(T a) { return a * a; }

```
add.ixx
export module add;
export template <typename T>
T add(T a, T b) { return a + b; }
```

```
math.ixx
export module math;
export import square;
export import add;
```

```
a.ixx
export module a;
struct S { int m; };
export S foo();
```

```
main.cpp
import a;
int main() {
  auto s0 = foo();
  s0.m = 42;
}
```

```
a.ixx
export module a;
struct S { int m; };
export S foo();
```

```
main.cpp
import a;
int main() {
  auto s0 = foo();
  s0.m = 42;

$ $1{};
}
```

```
a.ixx
export module a;
struct S { int m; };
export S foo();
```

```
main.cpp
import a;
int main() {
  auto s0 = foo();
  s0.m = 42;
  decltype(foo()) s1{};
}
```

```
functional

#pragma once

namespace std {
  export template <typename F, typename... Args>
  /* unspecified */ bind(F&& f, Args&&... args);
}
```

```
functional

#pragma once

namespace std {
  template <typename F, typename... Args>
 struct __binder;

  template <typename F, typename... Args>
 __binder<F, Args...> bind(F&& f, Args&&... args);
}
```

```
main.cpp
#include <functional>
int main()
  using namespace std::placeholders;
  auto add_four0 = std::bind(std::plus{}, _1, 4);
  std::__binder<std::plus<>, ..., int> add_four1
 = std::bind(std::plus{}, _1, 4);
```

```
functional.ixx
export module std.functional;

namespace std {
  export template <typename F, typename... Args>
  /* unspecified */ bind(F&& f, Args&&... args);
}
```

```
functional.ixx
export module std.functional;

namespace std {
  template <typename F, typename... Args>
  struct __binder;

export template <typename F, typename... Args>
  __binder<F, Args...> bind(F&& f, Args&&... args);
}
```

```
main.cpp
import std.functional;
int main()
  using namespace std::placeholders;
  auto add_four0 = std::bind(std::plus{}, _1, 4);
  std::__binder<std::plus<>, ..., int> add_four1
 = std::bind(std::plus{}, _1, 4);
```

Visible: In scope, can be named.

Reachable: In scope, not necessarily namable.

```
a.ixx
export module a;
struct S { int m; };
export S foo();
```

```
main.cpp
import a;
```

In main.cpp:

- S is reachable.
- foo is reachable and visible.

Modules enable true encapsulation.

```
#pragma once

// Implementation detail/not part of the API.
template <typename T>
T id(T t) { return t; }
```

#pragma once // Implementation detail/not part of the API. template <typename T> struct id { using type = T; };

```
main.cpp

#include "a.hpp";
#include "b.hpp";
```

```
#pragma once

// Implementation detail/not part of the API.
template <typename T>
T id(T t) { return t; }
```

```
#pragma once

// Implementation detail/not part of the API.
template <typename T>
struct id { using type = T; };
```

```
main.cpp

#include "a.hpp";
#include "b.hpp";
```

```
a.hpp

#pragma once

namespace a::detail {
  template <typename T>
  T id(T t) { return t; }
}
```

```
b.hpp

#pragma once

namespace b::detail {
  template <typename T>
  struct id { using type = T; };
}
```

```
main.cpp

#include "a.hpp";
#include "b.hpp";
```

```
#pragma once

namespace a::detail {
  template <typename T>
  T __dont_use_id(T t) { return t; }
}
```

```
#pragma once

namespace b::detail {
  template <typename T>
  struct __dont_use_id { using type = T; };
}
```

```
main.cpp

#include "a.hpp";
#include "b.hpp";
```

```
#pragma once

namespace a::detail {
  template <typename T>
  T __dont_use_id(T t) { return t; }
}
```

```
#pragma once

namespace b::detail {
  template <typename T>
  struct __dont_use_id { using type = T; };
}
```

```
main.cpp

#include "a.hpp";
#include "b.hpp";
```

```
a.ixx
export module a;
template <typename T>
T id(T t) { return t; }
```

```
b.ixx
export module b;
template <typename T>
struct id { using type = T; };
```

```
main.cpp
import a;
import b;
```

No more detail/impl namespaces.

No more uglifying identifiers.

"A name is said to have <u>linkage</u> when it might denote the same object, reference, function, type, template, namespace or value as a name introduced by a declaration in another scope:

- When a name has <u>external linkage</u>, the entity it denotes can be referred to by names from scopes of other <u>translation units</u> or from other scopes of the same <u>translation unit</u>.
- When a name has <u>module linkage</u>, the entity it denotes can be referred to by names from other scopes of the same <u>module unit</u> or from scopes of other module units of that same module.
- When a name has <u>internal linkage</u>, the entity it denotes can be referred to by names from other scopes in the same <u>translation unit</u>.
- When a name has <u>no linkage</u>, the entity it denotes cannot be referred to by names from other scopes."

[basic.link] p4

Kinds of Linkage

	Example	Visible From	Notes
External Linkage	<pre>extern void foo(); export void bar(); extern int i{}; export bool b{};</pre>	Other translation units.	
Module Linkage	<pre>struct S; int foo(); int i{};</pre>	This module.	In non-modular units, entities with module linkage have external linkage.
Internal Linkage	<pre>static void foo(); static int i{}; bool const b{}; namespace { /* */ }</pre>	This translation unit.	
No Linkage	<pre>int main() { int i{}; }</pre>	This scope.	

Modules are sandboxed.

```
#pragma once
struct foo { /* ... */ };
```

```
b.hpp

#pragma once

void bar(foo f);
```

```
main.cpp

#include "a.hpp"
#include "b.hpp"
```

```
a.hpp

#pragma once

struct foo { /* ... */ };
```

```
b.hpp

#pragma once

void bar(foo f);
```

```
main.cpp

#include "a.hpp"
#include "b.hpp"
```

```
a.ixx
export module a;
export struct foo { /* ... */ };
```

```
b.ixx
export module b;
export void bar(foo f);
```

```
main.cpp
import a;
import b;
```

```
a.hpp

#pragma once

struct foo { /* ... */ };
```

```
b.hpp

#pragma once

void bar(foo f);
```

```
main.cpp

#include "a.hpp"
#include "b.hpp"
```

```
a.ixx
export module a;
export struct foo { /* ... */ };
```

```
b.ixx
export module b;
export void bar(foo f);
```

```
main.cpp
import a;
import b;
```

```
a.ixx
export module a;
export struct foo{};
```

```
main.cpp

#define foo bar
import a;
#undef foo

foo f{};
```

```
a.ixx
export module a;
export struct foo{};

main.cpp

#define foo bar
import a;
#undef foo
foo f{};
```

The definition of foo isn't seen by the imported module.

```
a.ixx
export module a;

#if defined(DEBUG)
 // ...
#else
 // ...
#endif
```

```
main.cpp

#define DEBUG
import a;
```

```
a.ixx
export module a;

#if defined(DEBUG)
 // ...
#else
 // ...
#endif
```

```
main.cpp

#define DEBUG
import a;
```

The definition of DEBUG isn't seen by the imported module.

#define _LIBCPP_NO_EXCEPTIONS
import <vector>;

#define _LIBCPP_NO_EXCEPTIONS
import <vector>;

The definition of _LIBCPP_NO_EXCEPTIONS isn't seen by <vector>.

```
"If the header identified by the header-name denotes an importable header, the preprocessing directive is instead replaced by the preprocessing-tokens

import header-name;

"
[cpp.include] p7
```

#define _LIBCPP_NO_EXCEPTIONS
#include <vector>;

```
#define _LIBCPP_NO_EXCEPTIONS
#include <vector>;
```

The definition of _LIBCPP_NO_EXCEPTIONS isn't seen by <vector>.

```
#define LIBCPP NO EXCEPTIONS
#include <vector>;
#define NDEBUG
#include <assert.h>;
// For `readlink`.
#define _XOPEN_SOURCE
#include <unistd.h>
```

How do we deal with these non-modular headers?

Macros defined on the command line (-DF00=...) are seen.

```
#pragma once
#define _XOPEN_SOURCE // For `readlink`.
#include <unistd.h>
// ...
```

```
a.ixx
export module a;
#define _XOPEN_SOURCE // For `readlink`.
import <unistd.h>;
// ...
```

```
a.hpp

#pragma once
#define _XOPEN_SOURCE // For `readlink`.
#include <unistd.h>
// ...
```

```
a.ixx
export module a;
#define _XOPEN_SOURCE // For `readlink`.
#include <unistd.h>;
// ...
```

```
#pragma once
#define _XOPEN_SOURCE // For `readlink`.
#include <unistd.h>
// ...
```

```
a.ixx
module;
#define _XOPEN_SOURCE // For `readlink`.
#include <unistd.h>;
export module a;
// ...
```

```
module;
#include <boost/circular_buffer>
export module boost.circular_buffer;
namespace boost {
  export using ::boost::circular_buffer;
}
```

Module Unit Structure

```
module;
#pp-directive ...;
export module ...;
import ...;
...
```

Modules are order independent.

```
import a;
import b;
```

import b;
import a

Modules cannot have cycles.

```
a.hpp

#pragma once
#include "b.hpp"

struct Y;
struct X { Y* y; };
```

```
#pragma once
#include "a.hpp"

struct X;
struct Y { X* x; };
```

```
#pragma once
#include "b.hpp"

struct Y;
struct X { Y* y; };
```

```
b.hpp

#pragma once
#include "a.hpp"

struct X;
struct Y { X* x; };
```

```
a.ixx

export module a;
import b;

struct Y;
export struct X { Y* y; };
```

```
b.ixx

export module b;
import a;

struct X;
export struct Y { X* x; };
```

```
#pragma once
#include "b.hpp"

struct Y;
struct X { Y* y; };
```

```
b.hpp

#pragma once
#include "a.hpp"

struct X;
struct Y { X* x; };
```

```
a.ixx

export module a;
import b;

struct Y;
export struct X { Y* y; };
```

```
b.ixx

export module b;
import a;

struct X;
export struct Y { X* x; };
```

```
#pragma once
#include "b.hpp"

struct Y;
struct X { Y* y; };
```

```
#pragma once
#include "a.hpp"

struct X;
struct Y { X* x; };
```

```
a.ixx

export module a;
import b;

struct Y;
export struct X { Y* y; };
```

```
b.ixx

export module b;
import a;


struct X;
export struct Y { X* x; };
```


```
a.ixx
export module a;
struct Y;
export struct X { Y* y; };
```

```
b.ixx
export module b;
struct X;
export struct Y { X* x; };
```

```
main.cpp
import a;
import b;
```

How do we break cycles?

Modules own their declarations.

```
a.hpp

#pragma once

void foo();
```

```
#include "a.hpp"

void foo() { /* ... */ }
```

```
b.cpp
#include "a.hpp"
static void foo() { /* ... */ }
```

```
a.ixx
export module a;
export void foo();
```

```
a.cpp
module a;
void foo() { /* ... */ }
```

```
b.cpp
import a;
static void foo() { /* ... */ }
```

```
a.hpp

#pragma once

void foo();
a.cpp
```

```
#include "a.hpp"

void foo() { /* ... */ }
```

```
b.cpp
#include "a.hpp"
static void foo() { /* ... */ }
```

```
a.ixx
export module a;
export void foo();
```

```
a.cpp
module a;
void foo() { /* ... */ }
```

```
b.cpp
import a;
static void foo() { /* ... */ }
```

"If a declaration would redeclare a reachable declaration attached to a different module, the program is ill-formed. As a consequence of these rules, all declarations of an entity are attached to the same module; the entity is said to be <u>attached</u> to that module."

[basic.link] p12

"If multiple declarations of the same name with *external linkage* would declare the same entity except that they are attached to different modules, the program is ill-formed; no diagnostic is required."

[basic.link] p11 s2

"[Note: using-declarations, typedef declarations, and alias-declarations do not declare entities, but merely introduce synonyms. Similarly, using-directives do not declare entities. — end note]"

[basic.link] p11 s3, s4

```
a.ixx
export module a;
export void foo();
```

```
b.ixx
export module b;
export void foo();
```

```
a.ixx
export module a;
export void foo();

b.ixx
export module b;
export void foo();
```

Ill formed, no diagnostic required (IFNDR).

Modules can be contained in one file.

Textual Inclusion

Modular Import

```
a.hpp

#pragma once
struct pimpl;
```

```
a.cpp
#include "a.hpp"
struct pimpl { /* ... */ };
```

```
a.ixx
export module a;
export struct pimpl;
```

```
a.cpp
module a;
struct pimpl { /* ... */ };
```

Textual Inclusion

Modular Import

```
a.hpp

#pragma once
struct pimpl;
```

```
a.cpp
#include "a.hpp"
struct pimpl { /* ... */ };
```

```
a.ixx
export module a;
export struct pimpl;
module : private;
struct pimpl { /* ... */ };
```

Module Unit Structure

```
module;
#pp-directive ...;
export module ...;
import ...;
module : private;
```

Modules can be split across multiple files.

square.ixx export module square; export template <typename T> T square(T a) { return a * a; }

```
add.ixx
export module add;
export template <typename T>
T add(T a, T b) { return a + b; }
```

```
math.ixx
export module math;
export import square;
export import add;
```

square.ixx export module math:square; export template <typename T> T square(T a) { return a * a; }

```
add.ixx
export module math:add;
export template <typename T>
T add(T a, T b) { return a + b; }
```

```
math.ixx
export module math;
export import :add;
export import :square;
```

```
math_vector.ixx

export module math.vector;
export import :dot_product;
float sqrt(float x);
```

```
math_vector.ixx

export module math.vector;
export import :dot_product;
float sqrt(float x);
```

```
math_vector_dot_product.ixx

export module math.vector:dot_product;
import :sum_of_squares;
import <span>;
export float vector_norm(std::span<float> x) {
 return sqrt(sum_of_squares(x));
}
```

```
math_vector.ixx

export module math.vector;
export import :dot_product;
float sqrt(float x);
```

```
math_vector_dot_product.ixx

export module math.vector:dot_product;
import :sum_of_squares;
import <span>;
export float vector_norm(std::span<float> x) {
 return sqrt(sum_of_squares(x));
}
```

```
math_vector_sum_of_squares.mxx

module math.vector:sum_of_squares;
import <span>;
import <algorithm>;
float sum_of_squares(std::span<float> x) {
 return std::transform_reduce(x);
}
```

```
math_vector.ixx

export module math.vector;
export import :dot_product;
float sqrt(float x);
```

```
math_vector_dot_product.ixx

export module math.vector:dot_product;
import :sum_of_squares;
import <span>;
export float vector_norm(std::span<float> x) {
 return sqrt(sum_of_squares(x));
}
```

```
math_vector_sum_of_squares.mxx

module math.vector:sum_of_squares;
import <span>;
import <algorithm>;
float sum_of_squares(std::span<float> x) {
 return std::transform_reduce(x);
}
```

```
math_vector.mxx

module math.vector;
float sqrt(float x) { /* ... */ }
```

Kinds of Translation Units

	Example	Extension	Artifact	Notes
Non-Modular Unit	#include "…" …	.срр	.0	
Header Unit	<pre>// Created by: import <>;</pre>	.hpp	.cmi .O (optional)	
Module Interface Unit	export module;	.ixx	.cmi .O (optional)	Exactly one per module.
Module Implementation Unit	module; 	.mxx	.0	At most one per module.
Module Partition Interface Unit	export module:;	.ixx	.Cmi .O (optional)	
Module Partition Implementation Unit	module …:; 	.mxx	.0	

Modules do not force a file layout on you.


```
math.hpp

#pragma once
int square(int a);
```


```
math.cpp

#include "math.hpp"

int square(int a) { return a * a; }
```

How are headers found?

- Not specified by the standard.
- In practice, all implementations assume a mapping between file names and #includes.
- The file is searched for in a set of include paths.


```
bar.ixx
export module foo;
// ...
```

How are modules found?

- Not specified by the standard.
- Unlike headers, modules are programmatically named.
- A file name <-> module name mapping is not straightforward.
 - Modules have to be precompiled.
 - Partitions span multiple files.

Compiled Module Interface (CMI) Configuration

- CMIs are built with a certain set of compiler options and global macro definitions (the CMI configuration).
 - Ex: -Wall, -O3, -DDEBUG
- The CMI may only be used when compiling with the same set of compiler options and global macro definitions.
- Module lookup isn't just a matter of mapping a module name to a module interface unit (MIU) + a CMI.
- It's mapping a module name + CMI configuration to a MIU + a CMI.

- Assume File Name == Module Name and Search
 - When importing "foo", the compiler looks for "foo.ixx" and "foo.cmi" in a set of search directories.
 - If a "foo.cmi" with the wrong CMI configuration is found, an error is produced or a new CMI is built on the fly.

168

- Search.
 - When importing "foo", the compiler looks for all ".ixx" files in a set of search directories.
 - When the compiler finds a match it looks for a corresponding ".cmi" file with the same prefix.
 - If the found CMI has the wrong CMI configuration is found, an error is produced or a new CMI is built on the fly.

- Explicitly Passed.
 - The user specifies all of the MIU and CMI files needed for compilation of a particular TU to the compiler.
 - If the specified CMI has the wrong CMI configuration is found, an error is produced.
 - This is one of the approaches supported by Clang today.

- Explicit Static Mapping.
 - The user specifies a file that describes a mapping from module name + CMI configuration to MIU + CMI.
 - If the specified CMI has the wrong CMI configuration is found, an error is produced.
 - This is one of the approaches supported by Clang today (for header units at least).

- Client/Server Mapper Daemon
 - The compiler communicates with a daemon to either request the location of an existing CMI or register a new CMI.
 - This is one of the approaches being explored by GCC today.

Implicit Precompilation is Problematic

If precompilation is implicit and builds are parallel, how do we decide who builds the CMIs?

Implicit Precompilation is Problematic

Assuming the existence of fast dependency scanners, you can implicitly discover what CMIs need to be built.

This comes with a cost, however; you'll need to do this scanning as an additional pass prior to compilation.

Explicit Precompilation is Ideal, But...

Implicit

```
exe: a.o b.o
 $(CC) a.o b.o lib.so -o exe
a.o: a.cpp
 $(CC) -c a.cpp -o a.o
b.o: b.cpp
 $(CC) -c b.cpp -o b.o
```

Explicit

```
a.i.o: a.cmi
 $(CC) -c a.cmi -o a.i.o
b.i.o: b.cmi
 $(CC) -c b.cmi -o b.i.o
c.i.o: c.cmi
 $(CC) -c c.cmi -o c.i.o
lib.i.o: lib.cmi
 $(CC) -c lib.cmi -o lib.i.o
a.cmi: a.ixx
 $(CC) --precompile a.ixx -o a.cmi
b.cmi: b.ixx
 $(CC) --precompile b.ixx -o b.cmi
c.cmi: c.ixx
 $(CC) --precompile c.ixx -o c.cmi
lib.cmi: lib.ixx
 $(CC) --precompile lib.ixx -o lib.cmi
a.m.o: a.mxx a.cmi b.cmi c.cmi
 $(CC) -c a.mxx -o a.m.o
b.m.o: b.mxx b.cmi c.cmi lib.cmi
 $(CC) -c b.mxx -o b.m.o
exe: a.m.o b.m.o a.i.o b.i.o c.i.o lib.i.o
 $(CC) a.o b.o a.i.o b.i.o c.i.o lib.i.o lib.so -o exe
```

Tools can no longer rely on simple lookup mechanism (include directories and header file names) to understand C++ projects.

Dependency scanning now requires a C++ parser, not just a C preprocessor.

Tools that want to understand C++ code will need to interface with compilers.

C++ Ecosystem Technical Report

Modules are coming:

- Modules will bring substantial algorithmic build throughput improvements.
- Modules offer true encapsulation and proper sandboxing which will eliminate many structural challenges with writing C++ at scale.
- Transitioning to modules will not be free.

Thanks:
Hana Dusíková
Richard Smith
Michael Spencer
Gašper Ažman

