Яндекс

Rvalue references in C++11

Дмитрий Прокопцев Яндекс.Карты, старший разработчик

Кто мы такие

Пишем на С++11 с 2010 года;

Продирались через черновики стандарта;

Набили шишек и получили опыт :)

Краткое содержание

- Зачем всё это нужно?
- Новые ссылки в языке
- Перемещение классов
- У Как быть с исключениями
- Универсальные ссылки

Зачем?

- Скорость работы:
- std::vector<X> v = vector_with_400M_items();
- Семантическая ясность:
- std::unique_ptr<X> make_x();
- std::thread spawn_thread();
- std::iostream tcp_connect(const std::string& addr);

Но ведь уже было?

```
template<class T> class auto ptr {
private:
 T* held;
public:
 // needed for 'auto_ptr<X> y2 = y1'
 auto_ptr(auto_ptr<X>& other) {
 held = other.held;
 other.held = 0;
 // see next page...
};
```

Но ведь уже было?

```
template<class T> class auto_ptr { // cont'd
public:
 // needed for 'auto ptr<X> x = f()'
 struct auto ptr ref {
 auto_ptr<T>* ptr;
 auto ptr ref(auto ptr<T>* self): ptr(self) {}
 };
 operator auto ptr ref() { return auto ptr ref(this); }
 auto ptr(auto ptr ref ref) {
 held = ref.ptr->held;
 ref.ptr->held = 0;
```

Но ведь уже было?

- Одни и те же 10 строк для каждого класса;
- Семантическая неоднозначность:

```
std::vector<char> v2 = v1; // копирование
```

```
- std::auto ptr<X> p2 = p1; // перемещение
```

```
- template<class X> void f(X& x) {
 X y = x; // копирование? перемещение?
}
```

Ревизия ссылок

- T::T(const T&)
- Копирование;
- Может быть вызвано и от Ivalues, и от временных объектов;
- T::T(T&)
 - Подразумеваемое перемещение (по стандарту -- копирование);
- Ссылка связывается только с Ivalues, не позволяет перемещать из временных объектов.
- T::T(T_ref)
- Подразумеваемое перемещение;
- T ref «связывается» и с lvalues, и с rvalues;

Новый вид ссылок: Т&&

Что к чему приводится

```
X x;
X fx();
X& xlref = /*...*/;
Const X& xclref = /*...*/;
X& xrref = /*...*/;
X fx();
X& fxlref();
Const X& fxclref();
X&& xrref();
```

	F(X&)	F(const X&)	F(X&&)
x xlref fxlref()	Да	Если нужно	static_cast
xclref fxclref()	Нет	Да	Нет
fx() fxrref()	Нет	Если нужно	Да
xrref	Да	Если нужно	static_cast

Что к чему приводится

```
X x;
X fx();
X& xlref = /*...*/;
Const X& xclref = /*...*/;
X& xrref = /*...*/;
X fx();
X& fxlref();
Const X& fxclref();
X&& xrref();
```

	F(X&)	F(const X&)	F(X&&)
x xlref fxlref()	Да	Да	static_cast
xclref fxclref()	Нет	Да	Нет
fx() fxrref()	Нет	Если нужно	Да
xrref	Да	Да	static_cast

Можно грабить корованы классы

```
template<class T>
bool has_duplicates(const std::vector<T>& v) {
 // make a copy and play with it
 std::vector<T> tmp = v;
 std::sort(tmp.begin(), tmp.end());
 return std::unique(tmp.begin(), tmp.end()) != tmp.end();
template<class T>
bool has_duplicates(std::vector<T>&& v) {
 // 'v' points to a temporary; no need to make a copy
 std::sort(v.begin(), v.end());
 return std::unique(v.begin(), v.end()) != v.end();
```

Перемещение классов

Перемещающие операции

- T::T(const T&);
- копирующий конструктор;
- T& T::operator = (const T&);
- копирующее присваивание;
- T(T&&);
- перемещающий конструктор;
- T& T::operator = (T&&);
 - перемещающее присваивание.

Пример: std::vector

```
template < class T > class vector { // not really
private:
 T *start, *finish, *storage end;
public:
 vector(const vector<T>&);
 // omitted
 vector& operator = (const vector<T>&); // omitted
 vector(vector<T>&& v):
 start(v.start), finish(v.finish),
 storage_end(v.storage_end)
 { v.start = v.finish = v.storage_end = 0; }
 vector<T>& operator = (vector<T>&& v) {
 std::swap(start, v.start);
 std::swap(finish, v.finish);
 std::swap(storage_end, v.storage_end);
```

Время жизни объекта, из которого выполнили перемещение, не заканчивается!

Вспоминаем Майерса

«Если вашему классу нужен пользовательский конструктор копирования, оператор копирующего присваивания, конструктор перемещения, оператор перемещающего присваивания или деструктор -- скорее всего, ему нужно всё вышеперечисленное.»

Делать ли класс перемещаемым?

- Перемещающее присваивание можно сделать всегда;
- достаточно обменять все поля класса;
- Перемещающий конструктор требует наличия пустого состояния;
- оно моделируется пустым конструктором;
- Перемещающее присваивание без перемещающего конструктора выглядит странно;
- Если у класса нет допустимого пустого состояния проще целиком запретить перемещение.

Базис класса

У Класс перемещаемый

```
 T::T();
 T::T(const T&);
 T& T::operator = (T&&);
 T::T(T&& t): T()
 { *this = static_cast<T&&>(t); }
 T& T::operator = (const T&)
 { return *this = T(t); }
```

У Класс неперемещаемый:

```
T::T(const T&);
void T::swap(T&);
T& T::operator = (const T&) {
 T(t).swap(*this);
 return *this;
 \( \)
```

Автогенерация методов

- Если у класса нет недефолтных копирующих методов или деструктора -- компилятор сгенерирует перемещающие методы сам;
- Если у класса есть пользовательские перемещающие методы -- копирующие методы генерироваться не будут.
- Всегда можно попросить компилятор сгенерировать метод:
- T(T&&) = default;
- T& operator = (T&&) = default;

Заботливо разложенные грабли

```
class screen { // came from year 2004
private:
 std::vector< std::vector<char> > chars;

public:
 screen(): chars(25, std::vector<char>(80, '\x20')) {}

 void put_char(int x, int y, char c) {
 chars[y][x] = c;
 }
};
```

Если у класса есть инвариант, не являющийся следствием инвариантов всех его полей и баз — перемещение классу нужно писать руками!

Перемещение из переменных

```
void f(const X&); // #1
void f(X\&\&); // #2
void g() {
 X x;
 f(x);
 // uses #1
 f(static_cast< X\& >(x)); // uses #2
 // uses #2
 f(std::move(x));
 return x; // will move
 throw x; // will move
```

Два слова об эффективности

```
template < class T >
bool has_duplicates(const std::vector < T > & v) {
 std::vector < T > tmp = v;
 std::sort(tmp.begin(), tmp.end());
 return std::unique(tmp.begin(), tmp.end()) != tmp.end();
}

std::vector < int > read_file(const char* filename);

bool has_duplicates_in_file(const char* filename) {
 return has_duplicates(read_file(filename));
}
```

Два слова об эффективности

```
template < class T >
bool has_duplicates(std::vector < T > v) {
 std::sort(v.begin(), v.end());
 return std::unique(v.begin(), v.end()) != v.end();
}
std::vector < int > read_file(const char* filename);
bool has_duplicates_in_file(const char* filename) {
 return has_duplicates(read_file(filename));
}
```

Два слова об эффективности

Обещанные два слова:

Не парьтесь!

- Пишите то, что думаете:
- f(const X&)
 «я только спросить»;
- f(X)
 «мне нужна локальная копия»;
- Позвольте компилятору позаботиться об остальном.

Переместить неперемещаемое

```
class X {
public:
 X();
 X(const X&);
};
void f(X);

void g() {
 X x;
 f(std::move(x));
}
```

- > std::move это разрешение компилятору выполнить перемещение;
- «Не можешь переместить? Скопируй!»

...и исключения

Снова std::vector

```
template<class T> class vector { // not really
private:
 T *start, *finish, *storage_end;
 void reallocate(size t new capacity);
public:
 size_t capacity() const { return storage_end - start; }
 void push back(T t) {
 if (finish == storage_end) {
 reallocate((capacity() + 1) * 2);
 new(finish) T(std::move(t));
 ++finish;
```

Снова std::vector


```
template<class T>
void vector<T>::reallocate(size_t new_capacity) {
 T* new storage = malloc(new capacity * sizeof(T));
 T* dest = new storage;
 try {
 for (T^* p = start; p = finish; ++p, ++dest)
 new(dest(T(std::move(*p));)
 for (T* p = start; p != finish; ++p)
 p \rightarrow T();
 free(start);
 // apply things...
 catch (...) {
 for (T* p = new_storage; p != dest; ++p)
 p \rightarrow T();
 free(new storage);
 throw;
```

Копируем несколько объектов

- > Оригинальный набор объектов не изменяется;
- > Тривиально обеспечить строгую гарантию.

Перемещаем несколько объектов

- Оригинальный набор объектов портится;
- Невозможно обеспечить гарантию лучше базовой;
- Иногда даже базовую гарантию обеспечить не получается.

Перемещающие операции не ошибаются!

Но если очень хочется?

```
template < class X, class Y>
struct pair {
 X first;
 Y second;

 // compiler-generated
 pair(pair < X, Y > & & p):
 first(std::move(p.first)),
 second(std::move(p.second))
 {}
};
```

- Всё ли здесь в порядке?
- А если для Y не определены перемещающие операции?

Throw specifiers strike back!

Новое ключевое слово: **noexcept**

- f() noexcept не может кидать исключений;
- f() noexcept(<cond>) не может кидать исключений, если<cond> == true;
- noexcept(<expr>) это bool, равный true, если вычисление <expr> не может кидать исключений.
- ...то есть вызывает только операции над примитивными типами и функции, отмеченные как noexcept или throw().

...плюс пара trait-ов...

```
template < class T >
struct is_nothrow_move_constructible { // not really
 static bool value = noexcept(
 new(std:nothrow) T(std::move(*(T*)0)));
};

template < class T >
conditional <
 is_no_throw_move_constructible < T > ::value,
 T&&, const T&
> move if noexcept(T&);
```

...и имеем строгую гарантию

Это не бесплатно

- Если f() noexcept всё-таки попробует выкинуть исключение вызовется std::terminate();
- компилятор вынужден оборачивать каждую такую функцию в try-block;
- Если компилятор не может доказать безопасность перемещения – он переключится на копирование.

Это не бесплатно

- Если вы пишете свои контейнеры -- не увлекайтесь!
- «Строгая, кроме случаев, когда перемещающие операции могут генерировать исключения» -- вполне достаточная гарантия.
- Но перемещающие операции своих классов отмечать как noexcept всё-таки надо.
- Сгенерированный компилятором метод сам получит такую метку, если нужно.

Универсальные ссылки

Reference collapsing

```
typedef cosnt X& XL;
typedef XL& XLL;
typedef volatile XLL& XLLL;
// XLL = const volatile X&
```

- const ((volatile X&) &) & = const volatile X&
- (X&&) && = X&&
- (X&) && = (X&&) & = X&

...и выведение типов

template<class T> void f(T&&);

```
const X\& cx = /*...*/; f(cx); // T = const <math>X\& X\& lx = /*...*/; f(lx); // T = X\& X x; f(x); // T = X& f(std::move(x)); // T = X X X fx(); f(fx()); // T = X
```

Т&& + выведение типа = универсальная ссылка

Задача о перенаправлении*

- Дано: функция от одного аргумента и аргумент.
- > Задача: вызвать функцию от этого аргумента.

```
template<class F, class Arg>
void call(F f, Arg arg) { f(arg); }
```

- Если f(x) компилируется то call(f, x) тоже должна компилироваться и делать то же самое;
- Если f(x) не компилируется то call(f, x) тоже не должна.
- Мы ничего не знаем ни про f, ни про x.

Как принимать аргумент?

- void call(F f, Arg&);// нельзя вызывать с временными объектами;
- void call(F f, const Arg&);// не работает, если f() принимает неконстантную ссылку;
- void call(F f, const Arg&); void call(F f, Arg&);// а если у функции восемь аргументов?
- void call(F f, Arg arg);// молча всё ломает, если f() принимает Arg& и меняет его;
- void call(F f, const Arg& arg) { f(const_cast<Arg&>(arg); }// сегфолтится.
- void call(F f, Arg&& arg);
 // бинго!

Почти идеальный forwarding

```
template<class F, class Arg>
void call(F f, Arg&& arg) { f(arg); }
void gl(X&);
void gcl(const X&);
void gr(X);
```

Выражение	Выведенный тип Arg	Вид функции call()
X x;	X&	call(F f, X& x) { f(x); }
call(gl, x);		Не хватает
const X& cx; call(gcl, cx);	const X&	std::move() X& x) { f(x); }
X fx(); call(gr, fx());	X	call(F f, X&& x) { f(x); }
X x; call(gr, std::move(x));	X	call(F f, X&& x) { f(x); }

Идеальный forwarding

```
template<class F, class Arg>
void call(F f, Arg&& arg)
{
 f(static_cast<Arg&&>(arg));
 f(std::forward<Arg>(arg));
}
```

Зачем это всё?

```
template < class T > class vector {
public:
 template < class... Args >
 void emplace_back(Args&&... args) {
 if (finish == storage_end)
 reallocate(capacity()*2);

 new(finish) T(std::forward < Args > (args)...);
 ++finish;
 }
};
```

std::forward() \neq std::move()

- template<class T>
 typename remove_reference<T>::value&&
 move(T&& t);
- template<class T>
 T&& forward(typename std::identity<T>::type&& t);
- move() всегда приводит свой аргумент к правой сслыке;
- forward() делает это, если только его шаблонный аргумент не левая ссылка.

std::move() ≠ std::forward()

X x;	move(x)	X&&
	forward <x>(x)</x>	X&&
const X& cx;	move(cx)	const X&& /*???*/
	forward <const x&="">(cx)</const>	const X&
X& lx;	move(lx)	X&&
	forward <x&>(lx)</x&>	X&
X&& rx;	move(rx)	X&&
	foward <x&&>(rx)</x&&>	(не бывает)
	forward(x)	compile error

Спасибо за внимание!

Дмитрий Прокопцев

Яндекс.Карты, старший разработчик

dprokoptsev@yandex-team.ru
http://github.com/dprokoptsev