

C++ Korea와 함께하는 제2회 마이크로소프트 멜팅팟 세미나

빠르게 변화하는 모던 C++에 몸을 맡겨라!

2016. 5. 28(토) 13:00 ~ 18:00 한국마이크로소프트 대회의실(11층)

C++17 Key Features Summary

옥찬호 / Nexon Korea, C++ Korea

시작하기 전에...

- C++17에 추가될 주요 기능들을 설명합니다.
- C++17에 추가될 주요 기능 뿐만 아니라, 이후 TS(Technical Specification)에 추가될 기능들도 소개합니다.
- C++17에 추가될 기능 중 C++11/14 지식이 필요한 경우, 이해를 돕기 위해 사전 지식을 먼저 설명합니다.
- 모든 예제 코드는 발표 이후 Github를 통해 제공됩니다.

Current C++ Status

C++17 / TS Features

- Module, Range, Concept
- Uniform Call Syntax
- Coroutine
- Contract
- Networking Library (Boost.asio based)
- Parallel STL
- std::string_view
- std::any, std::optional (Boost.any, Boost.optional based)
- ...

이런 상황을 고려해 봅시다.

싱싱한 과일 팝니다~

사과가 맛있어 보이네요. 사과 하나 주세요.

지나가던 시민 (개발자) 싱싱한 과일 팝니다~

사과가 맛있어 보이네요. 사과 하나 주세요.

(개발자)

저희 가게가 내일 휴일이라, 맛보시라고 포도랑 체리도 드릴테니 잡숴보세요~

와, 감사합니다. 잘 먹을게요! 지나가던 시민 (개발자)

저희 가게가 내일 휴일이라, 맛보시라고 포도랑 체리도 드릴테니 잡숴보세요~

이제 대상을 좀 바꿔봅시다.

싱싱한 함수 팝니다~

<cpp_math.h>

```
int Max(int a, int b);
int Min(int a, int b);
int Sum(int a, int b);
float Avg(int a, int b);
```


C++

오, sum 함수 필요했는데... sum 함수 하나 주세요!

지나가던 개발자

싱싱한 함수 팝니다~

<cpp_math.h>

```
int Max(int a, int b);
int Min(int a, int b);
int Sum(int a, int b);
float Avg(int a, int b);
```


C++

오, sum 함수 필요했는데... sum 함수 하나 주세요!

지나가던 개발자

저희는 1+3 패키지로만 판매하고 있습니다. 전부 가져가세요~

```
<cpp_math.h>
```

```
int Max(int a, int b);
int Min(int a, int b);
int Sum(int a, int b);
float Avg(int a, int b);
```


C++

Max랑 Min 함수는 이미 구현해놨는데... __ 어쩌지 ㅠㅠ

<cpp_math.h>

지나가던 개발자

```
int Max(int a, int b);
int Min(int a, int b);
int Sum(int a, int b);
float Avg(int a, int b);
```

저희는 1+3 패키지로만 판매하고 있습니다. 전부 가져가세요~

C++

Max랑 Min 함수는 이미 구현해놨는데... 어쩌지 ㅠㅠ

<cpp_math.h>

지나가던 개발자

```
int Max(int a, int b);
int Min(int a, int b);
int Sum(int a, int b);
float Avg(int a, int b);
```


그건 우리 알 바 아님 ㅋ

C++

- C++에서는 #include를 통해 헤더 파일을 포함
- 문제는 헤더 파일 안에 있는 모든 기능을 포함한다는 것! (포함하고 싶지 않은 기능도 가져오게 됨)
- 다른 언어에서는 필요한 기능만 가져올 수 있는 기능을 제공
 - C# : using System.Linq;
 - Java : import java.util.Scanner;
 - Python : from path import pi
- C++에서도 필요한 기능만 가져올 수 있다면 좋지 않을까?
 - → Module의 등장!

- 모듈에서 기억해야 할 3가지 키워드!
 - module : 모듈로 정의할 이름을 지정
 Ex) module M1 : 정의할 모듈의 이름은 M1이다.
 - import : 가져올 모듈을 이름을 지정 Ex) import M1 : 가져올 모듈의 이름은 M1이다.
 - export : 내보낼 함수의 인터페이스를을 지정
 Ex) export int f(int, int)
 내보낼 함수의 이름은 f이고, 리턴 타입은 int, 매개 변수는 int, int다.

Example

```
// m1.cpp
module M1;
export int f(int, int);
int g(int x) { return x * x; }
 main.cpp
int f(int x, int y) { return g(x) + g(y); }
 import M1;
 import M2;
 import std.vector;
// m2.cpp
module M2;
 int main()
export bool g(int, int);
import std.m<mark>ath;</mark>
 return f(3, 4) + g(3, 4);
int f(int x, int y) { return x + y; }
int g(int x, int y)
 return f(abs(x), abs(y));
```


• 다음 코드의 출력 결과는?

```
#include <algorithm>
#include <list>

int main()
{
 std::List<int> l = { 2, 1, 3 };
 std::sort(l.begin(), l.end());
}
```

1, 2, 3? 아니면 3, 2, 1?

- 오류의 발생 원인
 - template <class RandomIt>void sort(RandomIt first, RandomIt last);
 - 여기서 RandomIt는 ValueSwappable과 RandomAccessIterator의 요구사항을 만족해야 함
 - → 하지만 int에는 반복자(Iterator)가 존재하지 않는다!

```
std::list<int> l = { 2, 1, 3 };
std::sort(l.begin(), l.end());
```

• ValueSwappable의 요구사항

• 그러면 RandomAccessIterator는요?

- C#에서는 제약 사항과 관련해 다양한 클래스/인터페이스 제공
 - ICloneable
 - IComparable
 - IConvertible
 - IFormattable
 - Nullable
 - ...
- C++에서는? 어... 음...
 - → Concept의 등장!

• C++ 템플릿의 확장 기능 → 템플릿 매개 변수에 제약을 건다!

```
template <class T>
concept bool EqualityComparable()
{
 return requires(T a, T b) {
 {a == b}->Boolean; // Boolean is the concept defining
 {a != b}->Boolean; // a type usable in boolean context
 };
}
```

```
void f(const EqualityComparable&);
```

```
f("abc"s); // OK, std::string satisfies EqualityComparable
// Error: not EqualityComparable
f(std::use_facet<std::ctype<char>>(std::locale{}));
```

• 이제 컴파일러의 오류 메시지가 명확해진다!

```
In instantiation of 'void std::__sort(_RandomAccessIterator,
 _RandomAccessIterator, _Compare) [with _RandomAccessIterator =
 std::_List_iterator<int>; _Compare = __gnu_cxx::__ops::_Iter_less_iter]':
 error: no match for 'operator-' (operand types are
 'std::_List_iterator<int>' and 'std::_List_iterator<int>')
 std::__lg(__last - __first) * 2,
```


```
error: cannot call function 'void std::sort(_RAIter, _RAIter) [with _RAIter
= std::_List_iterator<int>]'
note: concept 'RandomAccessIterator()' was not satisfied
```

• auto 대신 Concept을 사용해 타입 추론을 할 수도 있다.

Concept 리스트

- Basic
 - DefaultConstructible, MoveConstructible, CopyConstructible, MoveAssignable, CopyAssignable, Destructible
- Library-wide
 - EqualityComparable, LessThanComparable, Swappable, ValueSwappable, NullablePointer, Hash, Allocator, FunctionObject, Callable, Predicate, BinaryPredicate, Compare
- Iterator
 - Iterator, InputIterator, OutputIterator, ForwardIterator, BidirectionalIterator RandomAccessIterator, ContiguousIterator
- ...

Ranges

다음 세션에서 자세하게 알려드립니다.

Core Features

• C++11의 가변 템플릿 (Variadic Template)

```
template <typename T>
void PrintList(T value)
{
 std::cout << value << std::endl;
}</pre>
```

```
template<typename First, typename ...Rest>
void PrintList(First first, Rest ...rest)
{
 std::cout << first << ", ";
 PrintList(rest...);
}</pre>
```

• C++11의 가변 템플릿 (Variadic Template)

```
PrintList(42, "Hello", 2.3, 'a'); 42, Hello, 2.3, a
```

재귀 함수를 끝내기 위한 별도의 함수 필요!

```
template <typename T>
void PrintList(T value)
{
 std::cout << value << std::endL;
}</pre>
```

• 가변 템플릿을 사용해 표현식을 간단하게 구현할 수 있는 기능
 Fold = 접는다, Expression = 표현식 → "표현식을 접는다!"

```
template<typename... Args>
bool All(Args... args)
{
 return (... && args);
}
int main()
{
 // ((true && true) && true) && false
 bool b = All(true, true, false);
}

((...) && true) && true) && false
 ((true && true) && true) && false
}

((true && true) && true) && false
}
```

- Fold expression 문법 (E: 매개 변수 묶음, op: 연산자, I: 초기값)
 - 1) 단항 오른쪽 접기 (Unary Left Fold): E op ...
 - \rightarrow E1 op (... op(En-1 op En))
 - 2) 단항 왼쪽 접기 (Unary Left Fold): ... op E
 - \rightarrow ((E1 op E2) op ...) op En
 - 3) 이항 오른쪽 접기 (Binary Right Fold): E op ... op I
 - \rightarrow E1 op(... op(En-1 op(En op I)))
 - 4) 이항 왼쪽 접기 (Binary Left Fold) : I op ... op E
 - \rightarrow (((I op E1) op E2) op ...) op En

- Example 1
 - 3) 이항 오른쪽 접기 (Binary Right Fold): E op ... op I → E1 op(... op(En-1 op(En op I)))

```
template<typename ...Args>
int Sum(Args&&... args)
{
 return (args + ... + (1 * 2));
}
int main()
{
 Sum(1, 2, 3, 4);
}
```

- Example 2
 - 4) 이항 왼쪽 접기 (Binary Left Fold): I op ... op E → (((I op E1) op E2) op ...) op En

```
template<typename ...Args>
void Printer(Args&&... args)
{
 (std::cout << ... << args) << '\n';
}
int main()
{
 Printer(1, 2, 3, "abc");
}</pre>
```

- 타입, 객체, 코드 등에 구현 정의 특성을 부여
- C++14에 추가된 특성
 - [[noreturn]]: 이 함수는 리턴하지 않음
 - [[carries_dependency]]: 종속성 체인이 함수 안팎으로 전파됨
 - [[deprecated]]: 사용할 수 있지만, 권장하지 않음 (더 이상 사용 X)
- C++17에 추가된 특성
 - [[fallthrough]]: switch-case 문에서 사용, 완료되지 않음을 나타냄
 - [[nodiscard]]: 함수의 리턴 값이 있는데 버리는 경우 경고문을 표시
 - [[maybe_unused]]: 사용하지 않는 변수에 대해 경고문을 표시하지 않음

Example 1

```
[[noreturn]] void f()
{
 throw "error"; // OK
}

[[noreturn]] void q(int i)
{
 // behavior is undefined
 // if called with an argument <= 0
 if (i > 0) { throw "positive"; }
}
```

• Example 2

```
void f(int n)
 void g(), h(), i();
 switch (n)
 case 1:
 case 2:
 g();
 [[fallthrough]];
 case 3: // no warning on fallthrough
 h();
 case 4: // compiler may warn on fallthrough
 i();
 [[fallthrough]]; // illformed, not before a case label
```

• Example 3

```
struct [[nodiscard]] error_info { };
error_info enable_missile_safety_mode();
void launch_missiles();
void test_missiles()
 enable_missile_safety_mode(); // compiler may warn
 // on discarding a nodiscard value
 launch_missiles();
error_info& foo();
void f1()
 foo(); // nodiscard type is not returned by value, no warning
```

• Example 4

- C++11의 상수 표현식 (constexpr, Constant Expression)
 - 쉽게 구현할 수 있는 메타 프로그래밍
 - 변수의 값이나 함수의 내용을 컴파일 타임에 처리
 - 함수 내에서는 하나의 표현식만 사용할 수 있고
 반드시 리터럴 타입을 반환해야 했으나, C++14에서 완화됨

```
constexpr int square(int x)
{
 return x * x;
}
```

```
int n;
std::cin >> n;
square(n);  // Processed in run-time
square(10);  // Processed in compile-time
```

• C++11의 람다식 (Lambda Expression)

```
인자 (Arguments) (Statement)

[my_mod] (int v) -> int { return v % my_mod; }

개시자 반환타입
(Introducer Capture) (Return Type)
```

• C++11의 람다식 (Lambda Expression)

```
int x = 10, y = 20;
[] {};
 // Do not capture
[x] (int arg) { return x; };
 // value(Copy) capture x
[=] { return x; };
 // value(Copy) capture all
 // reference capture all
[&] { return y; };
[&, x] { return y; };
 // reference capture all except x
[=, &y] { return x; };
 // value(Copy) capture all except y
[this] { return this->something; };  // this capture
[=, x] {}; // error
[&, &x] {}; // error
[=, this] {};  // error
[x, x] {};
 // error
```

• "람다식에 constexpr를 허하노라!"

```
int main()
 constexpr auto add = [](int a, int b) { return a + b; };
 Test<add(1, 2)> t1;
 auto add2 = [](int a, int b) constexpr { return a + b; };
 Test<add2(1, 2)> t2;
 auto add3 = [](int a, int b) { return a + b; };
 constexpr int c = add3(1, 2);
 constexpr int(*f)(int, int) = add3;
 Test<add3(1, 2)> t3;
```

• Example : 팩토리얼 (Factorial)

```
int main()
{
 constexpr auto Factorial = getFactorializer();
 static_assert(Factorial(5) == 120, "");
 static_assert(Factorial(10) == 3628800, "");
}
```

```
constexpr auto getFactorializer = [] {
 unsigned int optimization[6] = {};
 auto for_each = [](auto* b, auto* e, auto pred) {
 auto* it = b;
 while (it != e) pred(it++ - b);
 };
 for each(optimization, optimization + 6, [&](int n) {
 if (!n) optimization[n] = 1;
 else optimization[n] = n * optimization[n - 1];
 });
 auto FacImpl = [=](auto fac, unsigned n) {
 if (n <= 5) return optimization[n];</pre>
 return n * fac(fac, n - 1);
 };
 auto Fact = [=](int n) {
 return FacImpl(FacImpl, n);
 };
 return Fact;
```

Call syntax

• 함수 호출 문법의 개선, .으로부터 봉인 해제!

```
class Test {
public:
 void foo(int a) { }
};
int main() {
 vector<int> v1;
 vector<int> v2;
 v1.swap(v2); // OK
 swap(v1, v2); // OK in C++ 17
 Test t;
 t.foo(1); // OK
 foo(t, 1); // OK in C++ 17
```

```
v1.swap(v2);
swap(v1, v2);
v1의 swap
t.foo(1);
foo(t, 1);
t의 foo
```

Operator. (Dot)

● .도 연산자 오버로딩 할 수 있는 시대! → "Smart Reference"

```
template<class X>
class Ref
public:
 Ref(int a) : p{ new X{ a } } {}
 X& operator.() { /* maybe some code here */ return *p; }
 ~Ref() { delete p; }
 void rebind(X^* pp) { delete p; p = pp; } // ...
private:
 X* p;
Ref<X> x{ 99 };
x.f(); // means (x.operator.()).f() means (*x.p).f()
x = X\{ 9 \}; // means x.operator.() = X\{9\} means (*x.p) = X\{9\}
```

Nested namespace

• 네임스페이스를 중첩해서 사용할 수 있는 기능

• 우리는 늘 버그와 싸운다!

• 그래서 우리가 사용하는 방법, assert()!

```
void print_number(int* myInt)
 assert(myInt != nullptr);
 std::cout << *myInt << "\n";</pre>
int main()
 int a = 10;
 int *b = nullptr, *c = nullptr;
 b = &a;
 print_number(b);
 print_number(c);
```


- 계약(Contract)이란, 함수 앞에 사전 조건과 사후 조건을 추가해 assert()처럼 특정 조건을 만족하는지 검사할 수 있는 기능 (assert()보다 가독성이 좋아 더 직관적이다)
 - 사전 조건(Pre-condition) : **expects**
 - 사후 조건(Post-condition) : ensures

```
template<typename T>
class ArrayView
{
 T& operator[](size_t i)[[expects:i < size()]];

ArrayView(const vector<T>& v)[[ensures:data() == v.data()]];
};
```

Examples

```
struct A
 bool f() const; bool g() const;
 virtual std::string bhar()[[expects:f() && g()]];
 virtual int hash()[[ensures:g()]];
 virtual void gash()[[expects:g()]];
 virtual double fash(int i) const[[expects:i > 0]];
};
struct B : A
 std::string bhar() override[[expects:f()]]; // ERROR: weakening.
 int hash() override[[ensures:f() && g()]]; // ERROR: strengthening.
 double fash(int) override;
 // OK: inherited from base.
```

static_assert

• 컴파일 타임에 assert 검사를 수행

```
template <class T>
void swap(T& a, T& b)
{
 static_assert(std::is_copy_constructible<T>::value, "Swap requires copying");
 static_assert(std::is_nothrow_move_constructible<T>::value &&
 std::is_nothrow_move_assignable<T>::value, "Swap may throw");
 auto c = b; b = a; a = c;
}
```

```
int main()
{
 int a, b; swap(a, b);
 no_copy nc_a, nc_b; swap(nc_a, nc_b);
}
error C2338: Swap requires copying
```

static_assert

• 컴파일 타임에 assert 검사를 수행

```
template <class T>
struct data_structure
{
 static_assert(std::is_default_constructible<T>::value,
 "Data Structure requires default-constructible elements");
};

struct no_copy { no_copy(const no_copy&) = delete; no_copy() = default; };
struct no_default { no_default() = delete; };
```

```
int main()
{
 data_structure<int> ds_ok;
 data_structure<no_default> ds_error;
}

error C2338: Data Structure requires
default-constructible elements
```

• C++11의 문제 : auto와 {}로 인해 발생하는 모호함

auto

• auto와 {}를 통한 Initializer List의 모호함 제거

Removed keywords

• C++17부터 사라지는 키워드들

```
// 1. register
register int a;
// 2. bool increment
bool b = 0;
++b; // bool increment
// 3. auto_ptr
auto_ptr<int> ap;
// 4. random_shuffle
int x[10] = \{ 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 \};
random_shuffle(x, x + 10);
```

Library Features

Parallel STL

• 순차적인 STL 처리 → 병렬적인 STL 처리

```
vector<int> v = { 1,2,3 };
// standard sequential sort
sort(v.begin(), v.end());
// explicitly sequential sort
sort(seq, v.begin(), v.end());
// permitting parallel execution
sort(par, v.begin(), v.end());
// permitting vectorization as well
sort(par_vec, v.begin(), v.end());
```

```
// sort with dynamically-selected execution
size_t threshold = 30;
execution_policy exec = seq;

if (v.size() > threshold)
{
 exec = par;
}

sort(exec, v.begin(), v.end());
```

Coroutine

- Stackless Resumable Functions
 - Lightweight, customizable coroutines
 - Targeted to another technical specifications
 - Experimental implementation in Visual Studio 2015 Update 1
- 2 × 2 × 2
 - Two new keywords : await, yield
 - Two new concepts : Awaitable, Coroutine Promise
 - Two new types : resumable_handle, resumable_traits
- 자세한 내용은 [CppCon 2014: Gor Nishanov, "await 2.0: Stackless Resumable Function"] 참조 (https://www.youtube.com/watch?v=KUhSjfSbINE)

Coroutine

• Example 1 : 비동기 작업 (Asynchronous Operations)

```
// this could be some long running computation or I/O
future<int> CalculateTheAnswer()
 return std::async([] {
 this thread::sleep for(1s);
 return 42;
 });
// Here is a resumable function
future<void> Coroutine()
 std::cout << "Started waiting... \n";</pre>
 auto result = __await CalculateTheAnswer();
 std::cout << "Got " << result << "\n";</pre>
```

```
int main()
{
 Coroutine().get();
}
```

```
Started waiting...

Got 42

Press any key to continue . . .
```

Coroutine

• Example 2 : 제너레이터 패턴 (Generator Pattern)

```
generator<int> Fibonacci()
 int a = 0;
 int b = 1;
 for (;;)
 __yield_value a;
 auto next = a + b;
 a = b;
 b = next;
```

```
int main()
{
 for (auto v : Fibonacci())
 {
 if (v > 50)
 break;
 cout << v << endl;
 }
}</pre>
```


- Boost.any 기반 라이브러리
- 모든 종류의 정보를 저장 (단, 복사 생성자를 지원해야 함)
- any_cast()를 통해 원하는 타입으로 변환된 결과를 얻을 수 있음

```
void foo(std::any a)
{
 double d = std::any_cast<double>(a);
 std::cout << d << std::endL;
}
int main()
{
 foo(3.4);
}</pre>
```

optional

- Boost.optional 기반 라이브러리
- 함수에서 "유효하지 않은 값"을 리턴하기 위해 만들어짐

```
std::optional<int> Sqrt(int x)
{
 if (x < 0)
 return std::optional<int>();

 int i = 0;
 for (i = 0; i * i <= x; ++i) { }
 return std::optional<int>(i - 1);
}
```

```
int main()
{
 for (int i = -5; i <= 5; ++i) {
 std::optional<int> x = Sqrt(i);

 if (x)
 std::cout << *x << std::endl;
 else
 std::cout << "Invalid\n";
 }
}</pre>
```

Filesystem

- Boost.filesystem 기반 라이브러리
- 파일, 경로, 디렉터리와 관련된 작업들을 수행할 수 있음
- Visual Studio 2015에서는 헤더 파일 experimental/filesystem>을 추가해 사용할 수 있음

```
namespace fs = std::experimental::filesystem;
int main() {
 fs::create_directories("sandbox/a/b");
 std::ofstream("sandbox/file1.txt");
 std::ofstream("sandbox/file2.txt");
 for (auto& p : fs::directory_iterator("sandbox"))
 std::cout << p << '\n';
 fs::remove_all("sandbox");
}</pre>
```

asio

- Boost.asio 기반 라이브러리
- 네트워크 및 비동기 프로그래밍 관련 라이브러리

```
try {
 io_service io_service;
 tcp::acceptor acceptor(io_service, tcp::endpoint(tcp::v4(), 13));
 for (;;) {
 tcp::socket socket(io_service);
 acceptor.accept(socket);
 string message = make_daytime_string();
 boost::system::error_code ignored_error;
 boost::asio::write(socket, boost::asio::buffer(message), ignored error);
 catch (std::exception& e) {
 std::cerr << e.what() << std::endl;</pre>
```

Summary

- C++17 표준화 작업은 현재 진행중입니다.
- 소개한 기능 외에도 다양한 추가/변경 사항들이 있습니다.
- 새 기능이 추가되었다고 무조건 다 알아야 할 필요는 없습니다.
- 모던 C++의 기능을 무조건 사용하기 보다는, 어떤 기능인지 파악하고 필요한 곳에 적절히 사용합시다.

References

- http://www.cplusplus.com/reference/
- http://en.cppreference.com/w/
- https://www.isocpp.org/
- http://www.open-std.org/
- https://blogs.msdn.microsoft.com/vcblog/
- https://github.com/chriskohlhoff/asio-tr2
- https://github.com/ericniebler/range-v3
- https://github.com/CppCon

감사합니다!

Question?

utilForever@gmail.com

http://fb.com/utilForever

http://www.github.com/utilForever

