

C++11'in Bazı Yenilikleri ve D'deki Karşılıkları

Ali Çehreli

30 Haziran 2012; Tütev, Ankara

C + + 11

Kısaltmalar:

• İlk standart: **C++98**

• 2003'teki *technical report*'un eklenmiş hali: **C++03**

• 2011'deki standart: **C++11**

Denemek için:

• Yeni bir Visual C++

• g++ 4.7.0 veya daha yenisi, -std=c++0x seçeneği ile:

g++ -std=c++0x deneme.cpp

• vs.

Eski Yetersizlik

• Türlerin açık açık yazılmasının gereksiz olduğu durumlar:

```
isim_alanim::Sinif * p = new isim_alanim::Sinif();
for (std::list<int>::const_iterator it = l.begin(); it != l.end(); ++it) {
 // ...
}
```

• **sizeof** bir *ifadenin türünün büyüklüğünü* verir. Onun bir adım öncesi olan ve bir *ifadenin türünü* veren **typeof** standart değildi:

```
typeof(bir_ifade) a; // standart degildi
```

Eski Çözüm

• Tür isimlerini **typedef** ile kısaltmak (bu aslında başka zamanlarda da yararlıdır):

• Derleyicilerin ek olanaklarından yararlanmak:

```
__typeof__(bir_ifade) a;
```

Yeni Çözüm

• Bütünüyle etkisizleşmiş olan **auto** anahtar sözcüğü C++11 ile yeni bir hayat buldu ve *türünü otomatik olarak çıkarsa* anlamını kazandı:

• typeof değil ama decltype geldi:

```
decltype(bir_ifade) a;
```

http://ddili.org

D'deki Karşılığı

auto C'deki anlamını yeniden kazanmıştır: otomatik yaşam süreçli değişken. Otomatik tür çıkarsama için özel bir anahtar sözcük yoktur.

```
import std.stdio;
auto foo(T)(T t) {
 T[] sonuc;
 return sonuç;
}
auto bar() {
 struct S { /* ... */ }
 return S();
void main()
 // otomatik yaşam süreçli bir int
 auto a = 42;
 immutable i = 2.75;
 // değismez bir double
 const c = foo(0x1 0000 0000); // long dilimine referans
 shared s = "merhaba";
 // paylaşılabilen bir string
 auto b = bar():
 /* Voldemort türü; ismi söylenemez!
 * (aslinda deneme.bar.S)
 // vs.
 immutable tablo = [ "abc" : 1.5, "çde" : 5.25 ]; // double[string]
 foreach (anahtar, değer; tablo) { // anahtar: string, değer: double
 // ...
```

http://ddili.org

Aralıklar için for Döngüsü

Eski Yetersizlik

• Amaç *bütün elemanlar için* demek olduğunda **for** döngüsü gereksiz tekrar içerir:

```
for (auto it = l.begin(); it != l.end(); ++it) {
 // ...
}
```

• Farklı topluluklar için farklı yazılması gerekebilir. Örneğin, dizilerde indeksleri arttırarak ve [] işleciyle:

```
int dizi[5] = { 1, 2, 3, 4, 5 };
for (size_t i = 0; i != 5; ++i) {
 ++dizi[i];
}
```

http://ddili.org

Aralıklar için for Döngüsü Eski Çözüm

std::for_each algoritmasi:

• Serbest işlevle:

```
void karesini_goster(int sayi)
{
 cout << sayi * sayi << '\n';
}
// ...
for_each(v.begin(), v.end(), karesini_goster);</pre>
```

• operator() işleciyle:

```
template <class T>
struct KareGosterici
{
 void operator() (T sayi) const
 {
 cout << sayi * sayi << '\n';
 }
};

// ...

KareGosterici<int> gosterici;
 for_each(v.begin(), v.end(), gosterici);
```

http://ddili.org

Aralıklar için for Döngüsü Yeni Çözüm

Diziler dahil, bütün toplulukların bütün elemanları üzerinde ilerlemek için aralık **for**'u (range **for**):

```
for (auto eleman : v) {
 karesini_goster(eleman);
}

// ...

int dizi[5] = { 1, 2, 3, 4, 5 };

for (int & sayi : dizi) {
 ++sayi;
}
```

http://ddili.org

Aralıklar için for Döngüsü

Yeni Çözüm (devam)

begin() ve **end()** işlevini tanımlamış olan kullanıcı türleriyle de uyumludur. Bu işlevlerin o aralığa uygun bir erişici (iterator) döndürmeleri gerekir:

```
#include <iostream>
struct Ikiserli
 int bas , son ;
 Ikiserli(int bas, int son) : bas {bas}, son {son} {}
 struct const iterator {
 int deger ;
 explicit const iterator(int deger) : deger {deger} {}
 bool operator!= (const const iterator that) const {
 return deger != that.deger ;
 void operator++ () { deger_ += 2; }
 int operator* () { return deger ; }
 };
 const iterator begin() const { return const iterator(bas ); }
 const iterator end() const { return const iterator(son ); }
};
int main()
 Ikiserli aralik{10, 20};
 for (auto sayi : aralik) {
 std::cout << sayi << '\n';</pre>
}
```

Aralıklar için for Döngüsü D'deki Karşılığı

foreach döngüsü diziler, dilimler, eşleme tabloları, ve kullanıcı türleri ile uyumludur:

Aralıklar için for Döngüsü D'deki Karşılığı (devam)

Kullanıcı türleri için iki yöntem vardır:

• Çoğu durum için en basit olarak **InputRange** işlevleri:

```
import std.stdio;
struct İkişerli
{
 int baş, son;
 bool empty() const @property { return baş >= son; }
 int front() const @property { return baş; }
 void popFront() { baş += 2; }
}

void main()
{
 auto aralık = İkişerli(10, 20);
 foreach (sayı; aralık) {
 writeln(sayı);
 }
}
```

• opApply() işlevi:

```
class Okul {
 Öğrenci[] öğrenciler;
 Öğretmen[] öğretmenler;

// ...
 int opApply(int delegate(ref Öğrenci) işlemler) { /* ... */ }
 int opApply(int delegate(ref Öğretmen) işlemler) { /* ... */ }
}

// ...
 foreach (Öğrenci öğrenci; okul) { /* ... */ }
 foreach (Öğretmen öğretmen; okul) { /* ... */ }
```

İlkleme Listeleri Eski Yetersizlik

Dizilere ayrıcalık:

```
const int d[] = { 1, 7, 42 };  // derlenir
const vector<int> v = { 1, 7, 42 }; // C++03 derleme hatasi
```

İlkleme Listeleri Eski Çözüm

1. Diziden ilklemek:

```
const int d[] = { 1, 7, 42 };
const vector<int> v0(d, d + ELEMAN_ADEDI(d));
// veya:
const vector<int> v1(DIZI_BASI(d), DIZI_SONU(d));
```

2. İşlevden döndürmek:

```
vector<int> kur()
{
 vector<int> v;
 v.push_back(1);
 v.push_back(7);
 v.push_back(42);
 return v;
}
// ...
 const vector<int> v = kur();
```

3. **boost::assign::list_of**'un ilginç ve hoş söz dizimi ile:

```
#include <boost/assign.hpp>
using namespace boost::assign;
// ...
const vector<int> v = list_of(1)(7)(42);
```

4. vs.

İlkleme Listeleri

Yeni Çözüm

{} karakterleri ile gruplamak initializer_list parametresi olarak belirir:

İşlevlerle de kullanılabilir:

```
void foo(const std::initializer_list<double> & parametreler)
{
 // ...
}
// ...
foo({ 1.5, 2.5 });

// {} karakterleri ilkleme anlaminda oldugu icin
// islev cagirirken yasal degil:
foo{ 1.5, 2.5 }; // ← derleme HATASI
```

İlkleme Listeleri

Yeni Çözüm (devam)

initializer_list'in elemanlarına aralık for'u ile de erişilebilir:

İlkleme Listeleri D'deki Karşılığı

Belirsiz sayıda parametreli işlevler (variadic functions):

```
class Dizi
{
 int[] değerler;

 this(int[] değerler...) {
 this.değerler = değerler;
 }

// ...
}

// ...
auto d0 = new Dizi([ 1, 7, 42 ]); // Diziyle
auto d1 = new Dizi(1, 7, 42); // Ayrık parametrelerle
auto d2 = new Dizi(1); // Tek parametreyle
```

foreach ile de kullanılabilir:

Eski Yetersizlik

Küçük işlemler için başlı başına işlev tanımlamak bazen fazlaca külfetli olur.

Korkunç söz dizimleri:

Eski Çözüm

Kodun okunaklılığını arttırmak için yazılan ve belki de tek kere kullanılacak olan işlev nesneleri:

```
#include <algorithm>
#include <vector>
#include <iostream>
using namespace std;

struct tam_kati
{
 int bolen_;
 tam_kati(int bolen) : bolen_{bolen} {}
 bool operator() (int sayi) { return (sayi % bolen_) == 0; }
};

int main()
{
 vector<int> v{ 1, 10, 22, 30 };
 auto it = find_if(v.begin(), v.end(), tam_kati(11));
 if (it != v.end()) {
 cout << *it << '\n';
 }
}</pre>
```

Yeni Çözüm

İsimsiz işlevler hazır değer (literal) olarak kod içinde tanımlanabilirler:

Değişkenlere atanabilirler:

```
auto kistas = [] (int sayi) { return (sayi % 11) == 0; };
auto it = find_if(v.begin(), v.end(), kistas);
```

Söz dizimi:

• [] parantezleri (capture specification) kapsamdaki değişkenleri *yakalamak* içindir:

```
int bolen = 0;
cin >> bolen;
auto kistas = [&] (int sayi) { return (sayi % bolen) == 0; };
```

 Dönüş türü otomatiktir. Belirtmek gerektiğinde işlev parantezlerinden sonra yazılır:

```
auto a = [] (int a) -> int { return a + 7; };
cout << a(42);</pre>
```

Yeni Çözüm (devam)

- [] Hiçbir değişkeni yakalama
- [&] Kullanılan bütün değişkenleri referans olarak yakala
- [=] Kullanılan bütün değişkenleri kopya olarak yakala
- [=, &a] a'yı referans olarak yakala; diğerlerini kopyala
- [b] Yalnızca b'yi kopyala
- [this] Bu sınıfın this göstergesini kopyala (bütün üyelerin erişimini açar)

Uyarı: Referans olarak alınan değişkenler kapsamdan çıkıldığında geçersizdir:

```
std::function<void (void)> f; // "void döndüren void alan işlev" anlamında
f = [&] () { cout << "Merhaba"; };

{
 int b = 7; // yerel değişken
 f = [&] () { b = 42; };
}

f(); // HATA: Geçersiz olan b'ye erişir.</pre>
```

D'deki Karşılığı

C'deki işlev göstergelerinin eşdeğeri olan **function** ve kapsamdaki değişkenlere erişim sağlayabilen **delegate**:

```
import std.array;
import std.stdio;
import std.algorithm;

void main()
{
 int[] dizi = [ 1, 10, 22, 30 ];
 auto sonuç = find!((say1) { return (say1 % 11) == 0; })(dizi);
 if (!sonuç.empty) {
 writeln(sonuç.front);
 }
}
```

Daha kısa olarak:

```
auto sonuç = find!(sayı <mark>=></mark> (sayı % 11) == 0)(dizi);
```

D'deki Karşılığı (devam)

Çöp toplayıcı yerel değişkenleri gerektiği kadar canlı tutar:

```
import std.stdio;
import std.string;
alias int delegate() Temsilci;
Temsilci temsilciYap(int i)
 int araHesap = i * 5;
 string dizgi = format("%s", i);
 Temsilci temsilci = () { return dizgi.length + araHesap; };
 return temsilci;
 /* Yukarıdaki son iki satırın eşdeğeri:
 return () => dizgi.length + araHesap;
 */
}
void main()
 auto temsilci = temsilciYap(10);
 auto sonuç = temsilci();
 writeln(sonuç);
```

Döndürülen temsilcinin yerel **araHesap** ve **dizgi** değişkenlerini kullanıyor olması hata değildir; yerel kapsam temsilci yaşadığı sürece geçerlidir.

http://ddili.org

Sabit İfadeler

Eski Yetersizlik

C++'ta sabit ifadeler aritmetik işlemler gibi çok basit ifadelerle kısıtlıdır:

```
int dizi[7 * 24] = {};
```

Derleyici tanımlarını görebiliyor olsa bile sabit değer döndüren işlevler kullanılamazlar:

```
int haftadaGun()
{
 return 7;
}
int gundeSaat()
{
 return 24;
}
// ...
int dizi[haftadaGun() * gundeSaat()] = {}; // 
 derleme HATASI
```

Sabit İfadeler

Yeni Çözüm

Programcı ifadenin sabit olduğunu **constexpr** anahtar sözcüğü ile garanti edebilir:

```
constexpr int haftadaGun()
{
 return 7;
}

constexpr int gundeSaat()
{
 return 24;
}

// ...
 int dizi[haftadaGun() * gundeSaat()] = {};  // derlenir
```

Sabit İfadeler

D'deki Karşılığı

D'nin CTFE (Compile Time Function Execution) olanağı *son derece* güçlüdür: Derleme zamanında işletilebilen her işlev sabit değerler için kullanılabilir:

```
string menü(string başlık, string[] seçenekler, int genişlik) {
 string sonuc = ortalanmisSatir("-= " ~ başlık ~ " =-", genişlik);
 foreach (seçenek; seçenekler) {
 sonuç ~= ortalanmışSatır(". " ~ seçenek ~ " .", genişlik);
 return sonuç;
string ortalanmisSatir(string yazı, int genişlik) {
 string girinti;
 if (yaz1.length < genişlik) {</pre>
 foreach (i; 0 .. (genişlik - yazı.length) / 2) {
 girinti ~= ' ':
 }
 return girinti ~ yazı ~ '\n';
void main() {
 enum tatliMenüsü = menü("Tatlilar",
 [ "Baklava", "Kadayıf", "Muhallebi" ], 30);
 string beklenenDeğer = " -= Tatlılar =-\n"
 . Baklava .\n"
 . Kadayıf .\n"
 . Muhallebi .\n";
 assert(tatl1Menüsü == beklenenDeğer);
}
```

http://ddili.org

rvalue Referansları

Eski Yetersizlik

İsimleri atama işlecinin solunda ve sağında yer alabilmelerinde gelir:

- **lvalue (sol değer)**: *Genellikle*, adresi alınabilen değişkenlerdir (örneğin, isimli değişkenler).
- rvalue (sağ değer): Genellikle, adresi alınamayan değişkenlerdir (çoğunlukla isimsiz, geçici değişkenler)

C++'ta kopyalama (by-copy) temeldir:

```
vector<int> sayilari0lustur()
{
 vector<int> sayilar;
 // ...
 return sayilar;
}

// ...
 vector<int> s = sayilari0lustur();

// (Evet, RV0 ve NRV0 eniyileştirmeleri uygulanabilir; gözardı ediyorum.)
```

Oysa, döndürülen nesnenin içeriği hedefe aktarılabilse (move) büyük hız kazancı sağlanabilir.

rvalue Referansları Eski Yetersizlik (devam)

Geçici nesne vector'ün ara belleğine kopyalanmak zorundadır:

```
vector<Yapi> v;
v.push_back(Yapi(42, "abc"));
```

Oysa, bir daha hiçbir biçimde kullanılamayacak olan geçici nesnenin içeriği vector'ün ara belleğindeki elemana aktarılabilse büyük hız kazancı sağlanabilir.

rvalue Referansları

Yeni Çözüm

C++11, rvalue referanslarını belirlemek için **T&&** söz dizimini getiriyor:

```
struct Yapi {
 vector<int> v ;
 Yapi(const vector<int> & v) // lvalue ile kurma
 : v_{v} {}
 Yapi(vector<int> && v)
 // rvalue ile kurma
 : v {std::move(v)} {}
 Yapi(const Yapi & diger)
 // lvalue'dan kopya
 : v {diger.v } {}
 Yapi(Yapi && diger) // rvalue'dan aktarma
 : v {std::move(diger.v )} {}
 // Dikkat: v {diger.v } kopyalar; aktarmaz!
};
vector<int> vectorYap() {
 vector<int> v;
 // ...
 return v;
}
Yapi YapiYap() {
 return Yapi(/* ... */);
int main() {
 vector<int> v{ 1, 2, 3 };
 Yapi y0{v}; // v'yi kopyalayarak kurar
Yapi y1{vectorYap()}; // döndürülen vector'ü aktararak kurar
 // y0'ı kopyalayarak kurar
 Yapi y2{y0};
 Yapi y3{YapiYap()};
 // döndürülen nesneyi aktararak kurar
```

rvalue Referansları D'deki Karşılığı

D bu sorunu tasarım aşamasında çözmüştür:

- Sınıflar referans türü olduklarından sınıflarda zaten böyle bir sorun yoktur.
- Yapılar bellekte serbestçe kaydırılabilen türlerdir. (D, kendi içine referans bulunduran yapıları yasaklar.) Bu sayede aktarma (move) derleyici tarafından zaten uygulanır.
- Yapı nesneleri ancak gerçekten gereken durumlarda kopyalanırlar. O zaman kullanıcının tanımlamış olduğu kopya sonrası (post-blit (BLock Transfer)) işlevi çağrılır.

rvalue Referansları D'deki Karşılığı (devam)

Örnek:

```
struct Yap1 {
 int[] dizi;
 this(const ref int[] dizi) { // lvalue ile kurma
 this.dizi = dizi.dup;
 this(int[] dizi) { // rvalue ile kurma
 this.dizi = dizi; // <-- ucuz cünkü dilimler referans türleridir
 this(this) {
 // kopya sonrası (post-blit (BLock Transfer))
 dizi = dizi.dup;
int[] diziYap() {
 int[] dizi;
 return dizi;
}
Yap1 Yap1Yap() {
 return Yap1(/* ... */);
}
void main()
 int[] dizi = [ 1, 2, 3 ];
 auto y0 = Yapı(dizi);  // dizi'yi kopyalayarak kurar
auto y1 = Yapı(diziYap());  // döndürülen vector'ü aktararak kurar
 // y0'ı kopyalayarak kurar
 auto y2 = y0;
 auto y3 = YapıYap();  // döndürülen nesneyi aktararak kurar
}
```