Лекция 2. Move semantics && perfect forwarding

Быстрые программы

• Программы на С++ ценят за их скорость

```
string inverted(string const& str)
 if (str.empty())
 return string();
 string tmp(str);
 size t beg = 0;
 size t end = tmp.size() - 1;
9.
10.
 while(beg < end)</pre>
11.
 swap(tmp[beg++], tmp[end--]);
12.
13.
 return tmp;
 }
14.
15.
16.
17.
 string a = "olleH";
 string b = inverted(a);
18.
```

• Сколько копирований строки в этом коде?

Быстрые программы

• Программы на С++ ценят за их скорость

```
string inverted(string const& str)
 if (str.empty())
 return string();
 string tmp(str);
 size t beg = 0;
 size t end = tmp.size() - 1;
9.
10.
 while(beg < end)</pre>
11.
 swap(tmp[beg++], tmp[end--]);
12.
13.
 return tmp;
 }
14.
15.
16.
17.
 string a = "olleH";
 string b = inverted(a);
18.
```

• Здесь будет два копирования*. Можно ли улучшить?

Быстрые программы

• Программы на С++ ценят за их скорость

```
string inverted(string const& str)
 string tmp(str);
4.
 if (!str.empty())
 size t beg = 0;
 size t end = tmp.size() - 1;
8.
 while(beg < end)</pre>
10.
 swap(tmp[beg++], tmp[end--]);
11.
 }
12.
13.
 return tmp;
14.
15.
16.
17.
 string a = "olleH";
18.
 string b = inverted(a);
```

 Да, если положиться на NRVO – одно копирование. Но есть ограничения на код.

Return Value Optimization

• Сколько копирований происходит при вызове этих функций?

```
1. X foo()
2. {
3. //...
4. return X();
5. }
```

- Одно
- Ноль при RVO

- Одно при RVO
- Ноль при NRVO

Одно

Lvalue vs Rvalue

- Lvalue выражение, описывающее не временный объект, чаще всего именованный. У этого объекта можно взять адрес и, возможно, изменить его. Мнемоника: то, что может быть по левую сторону от знака '='.
- Rvalue выражение, описывающее временный объект или return выражение. Мнемоника: то, что может быть лишь по правую сторону от знака '='.
- Lvalue и Rvalue это value categories. Не то же самое, что lvalue и rvalue reference. А когда есть различия?

Lvalue vs Rvalue. Примеры

```
// L-value
 string answ = "42";
 answ = "13";
 string& answer_ref() {return answ;}
 answer_ref() = "7";
10.
11.
12.
13.
14.
15.
16.
18.
```

Lvalue vs Rvalue. Примеры

```
// L-value
 | string answ = "42";
 | answ = "13";
 //...
6. | string& answer_ref() {return answ;}
  answer_ref() = "7";
 |// R-value
10.
 | string answer()
11.
12.
 string answ = "7";
 return good_day() ? answ : "13";
13.
14.
15.
16.
 | string const& a = answer(); // works fine
 b = answer(); // nope!
 string&
18.
 answer() = "13";
 // nope!
```

Как отличить временный объект от не временного

• Поможет *rvalue reference*. Такая ссылка крайне полезна при перегрузке.

```
1. string low_case(string const& s);
2. string low_case(string&& s);
```

• Rvalue reference можно объявить переменную, но в 99% случаев используется как формальный аргумент функции (см. выше).

```
1. string&& a = answer(); // compiled, but rare code
2. // extends lifetime of the object like 'string const&' does
```

Преобразование & <-> const & <-> &&

```
implemented : void foo(T&);
not implemented: void foo(T&&);
```

• Можно вызвать для Lvalue, но не для Rvalue.

```
1. implemented : void foo(T const&);
2. not implemented: void foo(T&&);
```

Можно вызвать для Lvalue и для Rvalue, но нельзя их отличить.

```
implemented : void foo(T&&);
not implemented: void foo(T&);
not implemented: void foo(T const&);
```

 Можно вызвать для Rvalue, а вот вызов для Lvalue даст compile error.

Move constructor

```
1.
 // copy constructor
 string(string const& other)
 : buf_ (new char[other.size() + 1]) // buf_ is 'char*'
 , size_(other.size())
6.
 strcpy(buf_, other.buf_);
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
```

Move constructor

```
1.
 // copy constructor
 string(string const& other)
 : buf (new char[other.size() + 1]) // buf is 'char*'
 , size (other.size())
6.
 strcpy(buf_, other.buf_);
8.
9.
 // move constructor, no need to copy in 'string s = answer()'
10.
 string(string&& other)
11.
 : buf_ (other.buf_ ) // stealing pointer
12.
 , size_(other.size())
13.
14.
 other.buf_ = nullptr; // some valid state
 other.size_ = 0;
15.
16.
17.
18.
19.
20.
21.
22.
23.
```

Move constructor

```
1.
 // copy constructor
 string(string const& other)
 : buf (new char[other.size() + 1]) // buf is 'char*'
 , size (other.size())
6.
 strcpy(buf_, other.buf_);
8.
9.
 // move constructor, no need to copy in 'string s = answer()'
 string(string&& other)
10.
 : buf_ (other.buf_ ) // stealing pointer
11.
 , size (other.size())
12.
13.
14.
 other.buf_ = nullptr;
15.
 other.size = 0;
16.
17.
18.
 // move constructor via delegating and swap (*)
19.
 string(string&& other)
20.
 : string() // default constructor
21.
22.
 swap(other);
23.
```

Move assignment operator

```
// swap trick
 string& operator=(string const& other)
 string tmp(other);
 swap(tmp);
 return *this;
10.
12.
13.
14.
15.
```

Move assignment operator

```
// swap trick
 string& operator=(string const& other)
 string tmp(other);
 swap(tmp);
6.
 return *this;
8.
 // extended swap trick gives
10.
 // copy and move 'operator=' at the same time
11.
 string& operator=(string other)
12.
13.
 swap(other);
14.
 return *this;
15.
 }
```

Rvalue reference — Rvalue?

• Как быть с именованной Rvalue ссылкой?

```
1. string(string&& other)
2. : vec_(other.vec_) // vec_ is 'vector<char>'
3. { // doesn't work as expected
4. }
```

- Здесь Rvalue reference не Rvalue, т.к. указывает на именованный (!) объект.
- Объект other можно изменять как и любой Ivalue.
- Как же его передать дальше как rvalue?

std::move

- Как объяснить компилятору, что объект все-таки rvalue?
- std::move не 'перемещает' объект, а только изменяет его тип, никакой черной магии.

Move constructor vs other constructors

- Move семантика является родной для RAII
 - Копирование часто невозможно, а передача владения допустима
 - Пример: std::unique_ptr
- Моve конструктор не создается автоматически, если пользователем определен сору конструктор, или любой оператор присваивания или деструктор — т.е. пользователь определил действия с нетривиальным состоянием.
- Move конструктор 'выключает' автоматическую генерацию других конструкторов (но не в MSVC), но в C++11 есть удобный прием:

Возврат из функции значения vs &&

• Rvalue reference – лишь ссылка. Вернув ее на временный объект, получите undefined behavior.

• Возвращайте значение! Контринтуитивно, да? Моче семантика обеспечит 'условно бесплатное' копирование. А если возможно, сработает RVO/NRVO.

• Можно вернуть && на поле (как и обычную ссылку). Но тогда удаление поля будет зависеть от контекста вызова. Почему?

Возврат больших объектов по значению

• Теперь можно возвращать большие объекты также, как и встроенные типы без потери производительности

```
void send(vector<double> const& data);
 void
 extract data (vector<double>& arr); // old
 vector<char> extracted data();
 // new
6.
 void send_data()
 {
 // old
 vector<char> data;
10.
 extract_data(data);
11.
 send(data);
12.
13.
 // new
 send(extracted data());
14.
15.
```

Нужен ли теперь swap(T&, T&)?

- Если ваш класс обладает move семантикой, то нет необходимости реализовывать отдельный swap для него подойдет обобщенный.
- Но будьте осторожны с swap-trick'ом в этом случае. Что не так?

Передача по значению

• В пример с функцией inverted по-прежнему осталось лишнее копирование при передаче параметра. Что делать?

- Вызов inverted(str) приведет к копированию, inverted(move(str)) – к перемещению.
- Бинго! Можно сократить количество копирований до нуля!

Forwarding argument problem

 Как передать параметры внутрь конструктора объекта так, как если бы фабрики не было, а был бы прямой вызов конструктора?

```
1. template<typename T, typename Arg>
2. shared_ptr<T> factory(Arg arg)
3. {
4. return shared_ptr<T>(new T(arg));
5. }
```

Forwarding argument problem (2)

• Типовое решение:

```
1. template<typename T, typename Arg>
2. shared_ptr<T> factory(Arg& arg)
3. {
4. return shared_ptr<T>(new T(arg));
5. }
6. 
7. template<typename T, typename Arg>
8. shared_ptr<T> factory(Arg const & arg)
9. {
10. return shared_ptr<T>(new T(arg));
11. }
```

• Есть ли проблемы у такого решения?

Forwarding argument problem (2)

• Типовое решение:

```
1. template<typename T, typename Arg>
2. shared_ptr<T> factory(Arg& arg)
3. {
4. return shared_ptr<T>(new T(arg));
5. }
6.
7. template<typename T, typename Arg>
8. shared_ptr<T> factory(Arg const & arg)
9. {
10. return shared_ptr<T>(new T(arg));
11. }
```

- Есть ли проблемы у такого решения?
 - А если параметр не один комбинаторный взрыв.
 - Никак не воспользоваться move семантикой.

Новые правила для ссылок в С++11

- Reference collapsing rules
 - A& & becomes A&
 - A& && becomes A&
 - A&& & becomes A&
 - A&& && becomes A&&

```
1. template<typename T>
2. void foo(T&& arg);
```

- Особые правила выведения типов при передаче &&
 - Вызов для Ivalue на A, T становится A&, arg становится A&
 - Вызов для rvalue на A, T становится A, arg становится A&&

Perfect forwarding

Немного магии:

```
template<typename T, typename Arg>
 shared_ptr<T> factory(Arg&& arg)
 return shared_ptr<T>(new T(std::forward<Arg>(arg)));
10.
11.
```

Perfect forwarding

• Немного магии:

```
1. template<typename T, typename Arg>
2. shared_ptr<T> factory(Arg&& arg)
3. {
4. return shared_ptr<T>(new T(std::forward<Arg>(arg)));
5. }
6. 
7. // where
8. template<class S>
9. S&& forward(typename remove_reference<S>::type& a) noexcept
10. {
11. return static_cast<S&&>(a);
12. }
```

- Попробуйте произвести вызов функции factory для Ivalue и rvalue объектов. Profit!
- A зачем remove reference?

Variadic templates, анонс

• А что же делать в случае многих параметров?

Variadic templates, анонс

• А что же делать в случае многих параметров?

```
1.
 template<class T, class... Args>
 std::shared_ptr<T> factory(Args&&... args)
 return std::shared ptr<T>(
 new T(std::forward<Args>(args)...));
6.
 int main()
10.
 auto x = factory<std::string>("str");
11.
 return 0;
12.
13.
```

• Но это уже другая история, о которой речь пойдет на одной из следующих лекций.

std::move_if_noexcept (*)

- Move конструктор и оператор присваивания обладают семантикой swap функции. От них не ожидают исключений.
- STL контейнеры для обеспечения строгой гарантии безопасности исключений требуют явного указания, что используемый тип не генерирует исключений в move конструкторе и присваивании, в частности vector в resize.

• В MSVC поддерживается noexcept лишь с версии VS2015.

Спасибо за внимание! Есть ли вопросы?