C++ Korea 5th Seminar

C++20 Key Features Summary

옥찬호

Nexon Korea, Microsoft MVP utilForever@gmail.com

소개

옥찬호 (Chris Ohk)

- 넥슨 코리아 게임 프로그래머
- Microsoft Developer Technologies MVP
- 페이스북 그룹 C++ Korea 대표
- IT 전문서 집필 및 번역 다수
 - 게임샐러드로 코드 한 줄 없이 게임 만들기 (2013)
 - 유니티 Shader와 Effect 제작 (2014)
 - 2D 게임 프로그래밍 (2014)
 - 러스트 핵심 노트 (2017)
 - 모던 C++ 입문 (2017)
 - C++ 최적화 (2019)

시작전에잠깐광고

<하스스톤> 강화학습 환경 개발기 - 0티어 덱을 만들기 위해 떠나는 모험

옥찬호 - 넥슨코리아 / NEXON KOREA

판교 GBI타워 B1 발표장

13:30 ~ 14:20

발표분야 : 프로그래밍

발표내용의난이도: 사전지식 불필요: 튜토리얼이나 개요 수준에서의 설명

수강권장대상: 게임 프로그래머, 카드 게임 개발이나 강화학습 환경 구축에 관심이 많은 프로그래머

학생참관여부 : 학생 참관 가능

공개수준: L1-Public Open

키워드: 하스스톤 / TCG / 강화학습

발표자 소개

현재 넥슨 코리아에서 마영전 게임 클라이언트 개발을 담당하고 있습니다. C++와 게임 개발, 컴퓨터 그래픽스, 강 화학습, 오픈 소스에 관심이 많습니다. 페이스북 C++ Korea 그룹을 운영하며 스터디 활동과 함께 다양한 책을 번 역/집필 중이며, 남는 시간엔 학생들과 함께 다양한 오픈 소스 프로젝트를 진행하며 보다 나은 미래를 만들기 위 해 노력하고 있습니다. 옮긴 책으로는 『게임샐러드로 코드 한 줄 없이 게임 만들기』 (에이콘출판사, 201 3), 『유니티 Shader와 Effect 제작』 (에이콘출판사, 2014), 『2D 게임 프로그래밍』 (에이콘출판사, 201 4), 『러스트 핵심 노트』 (한빛미디어, 2017), 『모던 C++ 입문』 (길벗, 2017)이 있습니다.

시작하기전에...

- C++20에 추가될 주요 기능들을 설명합니다.
- C++20에 추가될 기능 중 C++11/14/17 지식이 필요한 경우, 이해를 돕기 위해 사전 지식을 먼저 설명합니다.
- 현재 컴파일러에서 사용할 수 있는 기능 위주로 설명합니다.
 (실제 예제 코드가 어떻게 동작하는지 설명하기 위해)
- 모든 예제 코드는 발표 이후 Github를 통해 제공됩니다.
 (https://github.com/utilForever/ModernCpp)

현재 표준 (++ 진행 상황

현재 표준 (++ 진행 상황

현재 표준 (++ 진행 상황

C++20 주요기능

- Concepts
- Contracts
- Ranges
- Module
- Coroutines

• 다음 코드의 출력 결과는?

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

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

• 다음 코드의 출력 결과는?

- 왜 오류가 발생할까요?
 - template <class RandomIt>
 void sort(RandomIt first, RandomIt last);
 - 여기서 RandomIt는 ValueSwappable과 RandomAccessIterator의 제약 사항 을 만족해야 합니다. 하지만 int에는 반복자(Iterator)가 존재하지 않습니다.

- C#에서는 제약 사항을 위해 다양한 클래스와 인터페이스를 제공합니다.
 - Icloneable
 - Icomparable
 - Iconvertible
 - Iformattable
 - Nullable
 - •
- C++에는 지금까지 이러한 기능을 지원하지 않았습니다. Concept이 등장하기 전까지는 말이죠.

- Concept을 사용해 템플릿 매개 변수에 제약을 걸 수 있습니다.
 - 리턴 타입 앞에 concept 키워드를 추가합니다. 변수일 경우 타입이 boo1이어야 하고, 함수일 경우 리턴 타입이 boo1이어야 합니다.
 - requires 키워드를 통해 제약 조건을 설정합니다. 리턴 타입은 constexpr bool 또는 concept bool이어야 합니다.

```
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
 };
}
```

• 사용하는 방법은 기존 템플릿과 같습니다.

```
void f(const EqualityComparable&);

// OK, std::string satisfies EqualityComparable
f("abc"s);


// Error: not EqualityComparable
f(std::use_facet<std::ctype<char>>(std::locale{}));
```

• Concept을 사용했을 때의 가장 큰 장점은 가독성이라고 할 수 있습니다.

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

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

• 우리는 항상 버그와 함께합니다. (maybe bugs be with you)

• 우리는 발생할 수 있는 버그를 미리 파악하기 위해 assert나 static_assert를 사용합니다.

```
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);
```

- Contract는 함수 앞에 사전 조건과 사후 조건을 추가해 assert()처럼 특정 조건을 만족하는지 검사할 수 있는 기능입니다.
 - expects:사전 조건(Pre-condition)을 위한 키워드
 - ensures:사후 조건(Post-condition)을 위한 키워드

```
template<typename T>
class ArrayView
{
 T& operator[](size_t i)[[expects:i < size()]];
 ArrayView(const vector<T>& v)[[ensures:data() == v.data()]];
}:
```

사용할 때 주의할 점은 상속 관계에서 함수를 오버라이드할 때
 사전 조건이나 사후 조건이 강해지거나 약해지면 안됩니다.

```
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.
 void gash() override[[expects:g()]];
 // OK: repeat from base.
 // OK: inherited from base.
 double fash(int) override;
};
```

- Ranges는 범위를 다루는 제너릭 라이브러리입니다.
- Ranges의 장점
 - 편의성 (Convenience):짧아지는 코드
 - 느긋한 계산 (Lazy Evaluation): 무한 범위 표현 가능, 불필요한 계산 회피
 - 조합성 (Composability): 직관적인 표현 가능, 코드 생산성 향상
- Ranges에 대해 좀 더 깊이 있는 지식을 알고 싶다면, 이전 세미나에서 발표했던 "Ranges for C++ Standard Library"를 참고하세요.

(https://www.slideshare.net/seao/c-korea-2nd-seminar-ranges-for-the-cpp-standard-library)

• [0 ~ 10)을 채워봅시다.

```
int arr[] = \{ 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 \};
 std::vector<int> v(10);
 for (int i = 0; i < 10; ++i)
 v[i] = i;
std::vector<int> v = \{ 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 \};
```

• [0 ~ 10)을 채워봅시다.

```
#include <numeric>
std::vector<int> v(10);
std::iota(v.begin(), v.end(), 0);
 std::vector<int> v(10);
 ranges::iota(v, 0);
```

• [0 ~ 15)에서 5개씩 그룹을 만들어 각 그룹의 합을 구하는 예제

```
vector<int> v =
 view::iota(0, 15)
 view::group_by(quotient)
 view::transform(sum);
for (auto e : v)
 cout << e << " "; cout << endl;
auto quotient = [](int a, int b) {
 return a / 5 == b / 5;
};
auto sum = [](auto rng) {
 return ranges::accumulaate(rng, 0);
};
```

• $a^2 + b^2 = c^2$ 을 만족하는 세 자연수 쌍 (a,b,c) 100개 구하는 예제

Module

- C++에서는 #include를 통해 헤더 파일을 포함합니다.
- 문제는 헤더 파일 안에 있는 모든 부분을 포함한다는 점입니다.
 (이로 인해 포함하고 싶지 않은 부분도 가져오게 됩니다.)
- 다른 언어는 필요한 부분만 가져올 수 있는 기능을 제공하고 있습니다.
 - C#:using System.Linq;
 - Java:import java.util.Scanner;
 - Python: from path import pi
- 이제 C++에도 Module이 추가되어 빛을 볼 수 있게 되었습니다.

Module

- 여러분이 Module에서 기억해야 할 키워드는 3가지입니다.
 - module: 모듈로 정의할 이름을 지정합니다.
 예) module M1: 정의할 모듈의 이름은 M1이다.
 - import:가져올 모듈의 이름을 지정합니다. 예) import M1:가져올 모듈의 이름은 M1이다.
 - export: 내보낼 함수의 인터페이스를 지정합니다.
 예) export int f(int, int)
 내보낼 함수의 이름은 f이고 리턴 타입은 int, 매개 변수는 (int, int)다.

Module

• 두 cpp 파일에서 모듈을 정의해 다른 cpp 파일에서 사용하는 예제

```
// m1.cpp
module M1;
export int f(int, int);
int g(int x) { return x * x; }
int f(int x, int y) { return g(x) + g(y); }
// m2.cpp
module M2;
export int g(int, int);
import std.core;
int f(int x, int y) { return x + y; }
int g(int x, int y)
 return f(abs(x), abs(y));
```

Coroutine

 "C++ Coroutine 알아보기: 접근법, 컴파일러, 그리고 이슈들" 세션에서 Coroutine에 대한 내용을 발표할 예정입니다.
 (발표 자료를 올릴 때는 내용을 추가할 예정이니 참고 부탁드립니다.)

C++20 주요기능

- Designated initializers
- operator<=>
- Relation operator/comparison
- Nested inline namespaces
- consteval fuctions
- Feature test macros

C++20 주요기능

- std::span
- std::endian
- std::bit_cast
- Calender and timezone library

Designated initializers

• 다음과 같은 구조체가 있다고 합시다.

```
struct A { int x; int y; int z; };
```

• 구조체 타입 변수를 선언해 봅시다.

```
A a1{3, 4};
A a2{3, 4, 5};
```

• 만약 x, z에만 값을 대입하고 싶다면 어떻게 해야 할까요? 아마도 이렇게 해야 할 것입니다.

```
A a1;
a1.x = 3;
a1.z = 5;
```

Designated initializers

• C++20에서는 좀 더 편한 방법으로 대입할 수 있습니다.

```
A a1{.x = 3, .z = 5};
```

• 단, 초기화 순서는 변수의 선언 순서와 일치해야 합니다.

```
A a1\{.x = 3, .y = 4\}; // OK
A a2\{.y = 4, .x = 3\}; // Error
```

• 공용체에도 사용할 수 있습니다.

operator <=>

- strcmp와 유사한 동작을 하며 3가지의 값을 반환하는 연산자입니다. (Spaceship operator, 3-way comparison이라고도 합니다.)
 - a가 b보다 크면 1을 반환합니다.
 - a가 b보다 작으면 -1을 반환합니다.
 - a가 b와 '**같거나(equal)**' '동등하면(equivalent)' 0을 반환합니다. (참고: '같다'와 '동등하다'는 다른 개념입니다.)

Relation operator/comparison C++ Korea 5th Seminar C++20 Key Features Summary

• 다음 두 직사각형이 있습니다.

가로가 4m, 세로가 1m인 직사각형

가로가 1m, 세로가 4m인 직사각형

Relation operator/comparison C++ Korea 5th Seminar C++20 Key Features Summary

• 두 직사각형은 분명히 다릅니다. 하지만 넓이는 같습니다. 넓이가 큰 순서대로 정렬한다면 무엇이 앞에 정렬될까요?

Relation operator/comparison C++ Korea 5th Seminar C++20 Key Features Summary

이 때 두 직사각형을 '동등하다'고 합니다. 다른 말로 weak ordering이라고 합니다.

가로가 4m, 세로가 1m인 직사각형

가로가 1m, 세로가 4m인 직사각형

• 다음 두 정사각형이 있습니다.

가로가 4m, 세로가 4m인 정사각형

가로가 4m, 세로가 4m인 정사각형

• 두 정사각형은 같습니다. 가로/세로 길이도 같고 넓이도 같습니다.

가로가 4m, 세로가 4m인 정사각형

• 이때 두 정사각형을 '같다'라고 합니다. 다른 말로 strong ordering이라고 합니다.

가로가 4m, 세로가 4m인 정사각형

• operator<=>의 리턴 타입은 다음 다섯 타입 중 하나가 됩니다.

• 다섯 타입의 값이 의미하는 바는 다음과 같습니다.

	Numeric values			
Category	-1	0	+1	Non-numeric values
strong_ordering	less	equal	greater	
weak_ordering	less	equivalent	greater	
partial_ordering	less	equivalent	greater	unordered
strong_equality		equal	nonequal	
weak_equality		equivalent	nonequivalent	

Relation operator/comparison C++ Korea 5th Seminar C++20 Key Features Summary

• operator<=> + relation operator를 사용한 예제

```
class Rectangle {
public:
 Rectangle(int x, int y): m_x(x), m_y(y) { }
 int GetArea() const { return m_x * m_y; }
 std::weak_ordering operator<=>(const Rectangle& r) const {
 //if (auto cmp = m_x <=> r.m_x; cmp != 0) return cmp;
 //if (auto cmp = m_y <=> r.m_y; cmp != 0) return cmp;
 return GetArea() <=> r.GetArea();
private:
 int m_x, m_y;
};
```

consteval functions

- constexpr 함수
 - 컴파일 타임에 계산 가능하면 컴파일 타임에 계산합니다.
 - 컴파일 타임에 계산이 불가능하면 런타임에 계산합니다.
- consteval 함수
 - 컴파일 타임에 계산 가능하면 컴파일 타임에 계산합니다.
 - 컴파일 타임에 계산이 불가능하면 컴파일 오류가 발생합니다.

consteval functions

- 함수를 호출할 때마다 컴파일 타임에 상수 표현식을 생성합니다.
- consteval을 사용한 예제

```
consteval int sqr(int n) { return n * n; }
constexpr int r = sqr(100); // OK
consteval int sqrsqr(int n)
  return sqr(sqr(n)); // OK
constexpr int dblsqr(int n)
  return 2 * sqr(n); // Error
```

Nested inline namespaces

• 중첩네임스페이스 + 인라인

```
namespace A::B::inline C
{
 ...
}
```

```
namespace A::B
{
 inline namespace C
 {
 ...
}
}
```

Nested inline namespaces

• 중첩네임스페이스 + 인라인

```
namespace A
{
 inline namespace B
 {
 namespace C
 {
 ...
 }
 }
}
```

- 세상에는 다양한 C++ 컴파일러가 있습니다.
 - GCC
 - Clang
 - MSVC
 - EDG eccp
 - Intel C++
 - Portland Group (PGI)
 - •

• 컴파일러마다 버전도 다양합니다.

```
MSC VER == 100
 MSC VER == 200
 MSC VER == 300
 MSC VER == 400
 MSC VER == 500
 MSC VER == 600
 MSC VER == 700
 MSC VER == 800
MSVC++ 1.0
MSVC++ 2.0
 MSC VER == 900
 MSC VER == 1000 (Developer Studio 4.0)
MSVC++ 4.0
 MSC VER == 1020 (Developer Studio 4.2)
MSVC++ 4.2
 MSC VER == 1100 (Visual Studio 97 version 5.0)
MSVC++ 5.0
MSVC++ 6.0
 MSC VER == 1200 (Visual Studio 6.0 version 6.0)
 MSC VER == 1300 (Visual Studio .NET 2002 version 7.0)
MSVC++ 7.0
 MSC VER == 1310 (Visual Studio .NET 2003 version 7.1)
MSVC++ 7.1
 MSC VER == 1400 (Visual Studio 2005 version 8.0)
MSVC++ 8.0
MSVC++ 9.0
 MSC VER == 1500 (Visual Studio 2008 version 9.0)
 MSC VER == 1600 (Visual Studio 2010 version 10.0)
 MSC VER == 1700 (Visual Studio 2012 version 11.0)
 MSC VER == 1800 (Visual Studio 2013 version 12.0)
 MSC VER == 1900 (Visual Studio 2015 version 14.0)
 MSC VER == 1910 (Visual Studio 2017 version 15.0)
MSVC++ 14.11 MSC VER == 1911 (Visual Studio 2017 version 15.3)
MSVC++ 14.12 MSC VER == 1912 (Visual Studio 2017 version 15.5)
MSVC++ 14.13 MSC VER == 1913 (Visual Studio 2017 version 15.6)
MSVC++ 14.14 MSC VER == 1914 (Visual Studio 2017 version 15.7)
MSVC++ 14.15 MSC VER == 1915 (Visual Studio 2017 version 15.8)
MSVC++ 14.16 MSC VER == 1916 (Visual Studio 2017 version 15.9)
```

• 컴파일러 종류 및 버전에 따라 표준 지원 여부가 다릅니다.

```
(apple-clang 손절하세요... 모두들 따라 쳐봅시다. "brew install clang")
#if defined(ROSETTASTONE WINDOWS)
#include <filesystem>
#elif defined(ROSETTASTONE LINUX)
#include <experimental/filesystem>
#elif defined(ROSETTASTONE MACOSX)
#include <sys/stat.h>
#endif
#if defined(ROSETTASTONE WINDOWS)
namespace filesystem = std::filesystem;
#elif defined(ROSETTASTONE LINUX)
namespace filesystem = std::experimental::filesystem;
#endif
```

• 정교하게 지원 여부를 확인하다 보면 전처리 지옥에 빠지게 됩니다.

```
#ifdef __has_include
# if __has_include(<optional>)
# include <optional>
# elif __has_include(<experimental/optional>)
# include <experimental/optional>
# elif __has_include(<boost/optional.hpp>)
# include <boost/optional.hpp>
# else
# error "Missing <optional>"
# endif
#endif
```

• C++20에는 기능 테스트 매크로라는 기능이 추가되었는데, 매크로를 사용해 C++의 주요 기능을 버전별로 테스트할 수 있습니다.

```
#if __cpp_constexpr >= 201304
# define CONSTEXPR constexpr
#else
# define CONSTEXPR inline
#endif

CONSTEXPR int bar(unsigned i)
{
 ...
}
```

• C++20에는 기능 테스트 매크로라는 기능이 추가되었는데, 매크로를 사용해 C++의 주요 기능을 버전별로 테스트할 수 있습니다.

```
CONSTEXPR int bar(unsigned i)
#if cpp_binary_literals
 unsigned mask1 = 0b11000000;
 unsigned mask2 = 0b00000111;
#else
 unsigned mask1 = 0xC0;
 unsigned mask2 = 0x07;
#endif
 if ( i & mask1 ) return 1;
 if ( i & mask2 ) return 2;
 return 0;
```

• 그리고 C++20에 새로 추가된 __has_cpp_attribute를 사용하면 특성(attribute) 지원 여부를 확인할 수 있습니다.

```
#ifdef __has_cpp_attribute
# if __has_cpp_attribute(deprecated)
# define DEPRECATED(msg) [[deprecated(msg)]]
# endif
#endif
#ifndef DEPRECATED
# define DEPRECATED(msg)
#endif
DEPRECATED("foo() has been deprecated") void foo();
```

std::span

- std::array_view의 이름이 바뀌었습니다.
- std::string <-> std::string_view와 같은 관계입니다.
- 연속 공간을 갖는 모든 컨테이너에 사용 가능합니다.
 - std::vector
 - std::string
 - T[]
 - T* + size

std::span

• std::span을 사용한 예제

```
std::vector<std::string> greeting = { "hello", "world" };
std::span<std::string> span(greeting);
for (auto&& s : span)
{
 s[0] = std::toupper(s[0]);
}
for (const auto& word : greeting)
{
 std::cout << word << ' ';
}</pre>
```

- 아키텍처에 따라 데이터를 메모리에 저장하는 순서가 다를 수 있습니다. 예를 들어 숫자 '0x12345678'을 메모리에 저장할 때,
 - 빅엔디언 (Big Endian): 12 34 56 78
 - 리틀 엔디언 (Little Endian): 78 56 34 12

• C++에서 엔디언 변환을 하려면 함수를 직접 구현해야 합니다.

```
//! Byte swap unsigned int
uint32_t swap_uint32(uint32_t val)
 val = ((val << 8) & 0xFF00FF00) | ((val >> 8) & 0xFF00FF);
 return (val << 16) | (val >> 16);
//! Byte swap int
int32_t swap_int32(int32_t val)
 val = ((val << 8) & 0xFF00FF00) | ((val >> 8) & 0xFF00FF);
 return (val << 16) ((val >> 16) & 0xFFFF);
```

• 하지만 아키텍처마다 어떤 엔디언을 사용하는지 알아야 합니다.

```
#if defined(__BYTE_ORDER) && __BYTE_ORDER == __BIG_ENDIAN | |
 defined(__BIG_ENDIAN__) | defined(__ARMEB__) | defined(__THUMBEB__) | \
 defined(__AARCH64EB___) | defined(_MIBSEB) | defined(_MIBSEB) | 
 defined( MIBSEB )
// It's a big-endian target architecture
#elif defined(__BYTE_ORDER) && __BYTE_ORDER == __LITTLE_ENDIAN | 
 defined(__LITTLE_ENDIAN__) | defined(__ARMEL__) |
 defined(__THUMBEL__) | defined(__AARCH64EL__) | defined(_MIPSEL) | \
 defined(_MIPSEL) | defined(_MIPSEL__)
// It's a little-endian target architecture
#else
#error "I don't know what architecture this is!"
#endif
```

• std::endian을 사용하면 문제없습니다.

```
template <typename T, std::endian endianess = std::endian::native>
std::string HEX__1(const T & value, size_t value_size = sizeof(T)) {
 using namespace std;
 uint8 t* buffer = (uint8 t*)(&value);
 char converted[value_size * 2 + 1];
 if (endianess == std::endian::big)
 for (size t i = 0; i < value size; ++i) {
 sprintf(&converted[i * 2], "%02X", buffer[i]);
 else
 for (size_t i = 0; i < value_size; ++i) {
 sprintf(&converted[i * 2], "%02X", buffer[value size - 1 - i]);
 return converted;
```

std::bit_cast

• 어떤 값을 비트로 캐스팅합니다.

```
constexpr double f64v = 19880124.0;
constexpr auto u64v = std::bit_cast<std::uint64_t>(f64v);
constexpr std::uint64 t u64v2 = 0x3fe9000000000000011;
constexpr auto f64v2 = std::bit_cast<double>(u64v2);
int main() {
 std::cout
 << std::fixed << f64v << "f64.to bits() == 0x"</pre>
 << std::hex << u64v << "u64\n";
 std::cout
 << "f64::from_bits(0x" << std::hex << u64v2 << "u64) == "</pre>
 << std::fixed << f64v2 << "f64\n";
```

- C++11 표준에 <chrono> 라이브러리가 추가되었습니다. 하지만 시간을 측정할 때 이외에는 딱히 사용하지 않았습니다.
- C++20의 <chrono> 라이브러리에는 많은 기능이 추가됩니다.
 - 시간 관련 클래스 추가
 - 캘린더 관련 클래스 추가
 - 표준시간대 관련 클래스 추가

- 시간 관련 클래스
 - UTC(협정 시계시) 시간: utc_clock
 - system_time <-> utc_time을 위해 from_sys/to_sys 함수 지원
 - TAI(국제 원자시) 시간:tai_clock
 - utc_time <-> tai_time을 위해 from_utc/to_utc 함수 지원
 - GPS 시간: gps_clock
 - utc_time <-> utc_time을 위해 from_utc/to_utc 함수 지원
 - 시간 변환 함수: clock_cast

• 시간관련클래스예제

```
using sys_days = std::chrono::time_point
std::chrono::system_clock, std::chrono::days>;
sys_days st(1997_y / dec / 12);
auto ut = utc_clock::from_sys(st);
auto tt = tai_clock::from_utc(ut);
auto gt = gps_clock::from_utc(ut);
assert(clock_cast<sys_clock>(st) == st);
assert(clock_cast<utc_clock>(ut) == ut);
assert(clock_cast<tai_clock>(tt) == tt);
assert(clock_cast<gps_clock>(gt) == gt);
```

- 캘린더 관련 클래스
 - 년/월/일 표현:year_month_day
 - 다음 세 순서로 사용할 수 있습니다 (년/월/일, 월/일/년, 일/월/년)
 - 캘린더 편의 기능 지원
 - ullet year_month_day_last:어떤 년/월의 마지막 일을 저장하는 클래스
 - month_day_last: 어떤 월의 마지막 일을 저장하는 클래스
 - weekday_last: 어떤 월의 마지막 평일을 저장하는 클래스
 - weekday_indexed: 어떤 월의 n번째 평일을 저장하는 클래스

• 캘린더 관련 클래스 예제

```
auto d1 = 2018_y / mar / 27;
auto d2 = 27_d / mar / 2018;
auto d3 = mar / 27 / 2018;
year_month_day today = floor<days>(system_clock::now());
assert(d1 == d2);
assert(d2 == d3);
assert(d3 == today);
```

• 캘린더 관련 클래스 예제

```
auto today = year_month_day{
floor<days>(system_clock::now()) };
auto ymdl = year_month_day_last(today.year(),
month_day_last{ month{ 2 } });
auto last_day_feb = year_month_day{ ymdl };

assert(last_day_feb == 2018_y / feb / 28); // for 2018
```

• 캘린더 관련 클래스 예제

- 표준시간대관련클래스
 - 주요 함수
 - locate_zone:이름에 기반해 표준 시간대를 찾는 함수
 - current_zone: 현재 로컬 컴퓨터의 표준 시간대를 찾는 함수
 - 기타 구조체 및 함수
 - sys_info, local_info
 - zoned_traits, zoned_time
 - choose, leap, link
 - nonexistent_local_time
 - ambiguous_local_time

• 표준시간대관련클래스예제

• 표준시간대관련클래스예제

```
auto zone_names = {
 "Asia/Tokyo",
 "Asia/Hong Kong",
 "Europe/Bucharest",
 "Europe/Berlin",
 "Europe/London",
 "America/New_York",
 "Pacific/Honolulu",
};
for(auto const& name : zone_names)
 std::cout << std::left << std::setw(25) << std::setfill(' ')</pre>
 << name
 << zoned_time<std::chrono::milliseconds>(name, localtime)
 << std::endl;
```

다루지 않은 C++20의 새 기능

- Synchronized output
- char8_t
- [[likely]], [[unlikely]] attribute
- [[no_unique_address]] attribute
- constexpr
 - virtual functions
 - dynamic_cast
 - typeid
 - try-catch

다루지 않은 C++20의 새 기능

- std::remove_cvref
- std::atomic_ref
- std::atomic_shared_ptr
- std::atomic_weak_ptr
- std::destroying_delete

C++20에 추가될 수도 있는 기능

- Expansion statements
- constexpr std::vector
- std::format
- std::source_location
- std::flatmap, std::flatset
- std::byteswap
- using enum

정리

- C++20 표준화 작업이 막바지 단계를 향해 가고 있습니다.
- C++20이 도입되면 C++11 또는 그 이상의 변화가 예상됩니다.
- 소개한 기능 외에도 다양한 추가 / 변경 사항들이 있습니다.
- 새 기능이 추가되었다고 무조건 다 알아야 할 필요는 없습니다.
- 모던 C++의 기능을 무조건 사용하기보다는, 어떤 기능인지 파악하고 필요한 곳에 적절히 사용합시다.

감사한나리다

http://github.com/utilForever 질문 환영합니다!