Development > Programming Languages > C++

The C++ 20 Masterclass: From Fundamentals to Advanced

Learn and Master Modern C++ From Beginning to Advanced in Plain English: C++11, C++14, C++17, C++20 and More!

4.7 ★★★★☆

Created by Daniel Gakwaya

Slides

Section: C++20 Modules

Slide intentionally left empty

C++20 Modules

- One of the big C++20 features
- Changes the compilation model of C++ programs

Problems with headers

- Compilation speed
- ODR violations
- Include order
- ...

```
//include "file1.h"
void f1(){ // f1 brought in by #include "file1.h"
 f2(); // f2 brought in by #include "file2.h"
}


//#include "file2.h"

int main()
{
 f1()
}
```

math.ixx math.cpp import math;

main.cpp import math; stuff.cpp import math;

9

With modules

- Compilation speed improved by BMI
- ODR violations. None. BMI lives in one object file
- Include order. Doesn't matter. Modules available in some pre-compiled form in the BMI file
- ...

```
module;
 Global Module Fragment
 #include <cstring>;
 export module print;
 import <string>;
 Module preamble
 import <iostream>;
pexport void print_msg(const std::string& msg) {
 std::cout << "Msg : " << msg << std::endl;</pre>
 Module purview
```

Global Module fragment

- Can only contain preprocessor directives
- Allows old style #include'ing of headers in a module
- #include statements can only show up in the global module fragment, if you put them elsewhere, you'll get weird errors

Module preamble

• Should only contain import statements. May be importing proper module files, or just plain old non C-library headers

Module purview

- Contains the meat of the module; functions, types ,... that make up the interface of the module
- Some entities are exported, making them visible outside the module
- Those not exported are only usable inside the module itself

Facts

- Each module is compiled independently into an object file
- Modules must be compiled in an order in such a way that all the dependencies are compiled first.
- If you are compiling manually on the command line yourself, you have to take care of this order yourself
- In practice however, IDEs and build systems will figure out this order automatically.

Environment

- Windows 10
- Miscrosoft Visual Studio 2019 16.9.0 Preview 2

Compiler Build system IDE

Slide intentionally left empty

Your First Module

math.ixx

```
module;
 // Global module fragment
 #include <cstring> // C function includes must show up here
 //#include <iostream> // Non c function includes can also be imported
 pexport module math; // Module declaration
 //Module preamble
 import <iostream>; // Can't import C-function related headers
 import <string>;
 //Module purview
 pexport double add(double a, double b) {
 return a + b;
 pexport void greet(const std::string& name) {
 std::string dest;
 dest = "Hello ";
 dest.append(name);
 std::cout << dest << std::endl;</pre>
The C++ 20 Master
```

2

main.cpp

```
import <iostream>;
import math;

int main()
{
 double result1 = add(10.0, 20.1);
 std::cout << "result : " << result1 << std::endl;
 greet("John");
 print_name_length("John");
}</pre>
```

Module interface file

- If the module declaration has export in front of it, the file containing the module becomes a module interface file
- The collection of entities export'ed from a module file make up the module interface

Module interface file extension

msvc:.ixx

Gcc/Clang:.cc/.cppm

* gcc: https://gcc.gnu.org/wiki/cxx-modules

Three options for working with modules

- Include translation
- Header importation
- Module importation

Include translation

- Plain old raw #include statements in the global module fragment
- Other preprocessing directives should show up in the global module fragment too
- Headers that originate from the C Standard Library like <cmath>,
 <cstring>, ... can only shop up in the global module fragment. You'll regognize them because their names are prefixed with a "c"
- The magic by which non modular code in the global module fragment is converted and consumed in our module is out of scope for this course

Header Importation

- Imports in the module preamble like import <iostream>;
- They are ended by a semicolon ";"
- Headers imported with the syntax "import <iostream>;" are called header units
- The compiler actually goes in and transforms the header into a legit module interface file by inserting proper module declarations and export statements where it makes sense

Module importation

```
import <iostream>;
import math;

int main()
{
 double result1 = add(10.0, 20.1);
 std::cout << "result : " << result1 << std::endl;
 greet("John");
 print_name_length("John");
}</pre>
```

Module importation

The name you use in your import statement is not based on the name of the file containing the module, it's based on the name in your module declaration statement

30

Slide intentionally left empty

Block Export

math.ixx

```
module;
// Global module fragment
#include <cstring> // C function includes must show up here
//#include <iostream> // Non c function includes can also be imported
pexport module math; // Module declaration
//Module preamble
import <iostream>; // Can't import C-function related headers
import <string>;
//Module purview
pexport double add(double a, double b) {
 return a + b;
pexport void greet(const std::string& name) {
 std::string dest;
 dest = "Hello ";
 dest.append(name);
 std::cout << dest << std::endl;</pre>
```

33

math.ixx

```
export{
 void greet(const std::string& name) {
 std::string dest;
 dest = "Hello ";
 dest.append(name);
 std::cout << dest << std::endl;</pre>
 void print_name_length(const char* c_str_name) {
 std::cout << "Length : " << std::strlen(c_str_name) << std::endl;</pre>
```

Slide intentionally left empty

Separating the interface from the implementation

Interface

```
□//Global module fragment / module preamble
 //Module purview
 export{
 double add(double a, double b);
 void greet(const std::string& name);
 void print name length(const char* c str name);
 class Point {
 public:
 Point() = default;
 Point(double x, double y);
 friend std::ostream& operator << (std::ostream& out, const Point& point) {</pre>
 out << "Point [ x : " << point.m_x << ", y : " << point.m_y << "]";
 return out;
 private:
 double m_x;
 double m_y;
```

Implementation

```
//Impementation
return a + b;
□void greet(const std::string& name) {
 std::string dest;
 dest = "Hello ";
 dest.append(name);
 std::cout << dest << std::endl;</pre>
pvoid print_name_length(const char* c_str_name) {
 std::cout << "Length : " << std::strlen(c_str_name) << std::endl;</pre>
//Point constructor
Point::Point(double x, double y) : m_x(x), m_y(y) {};
```

38

Slide intentionally left empty

Separating the interface from the implementation: Different files

Interface: lives in module interface file (.ixx)

```
module;
□// Global module fragment
//#include <iostream> // Non c function includes can also be imported
pexport module math; // Module declaration
//Module preamble
import <iostream>; // Can't import C-function related headers
import <string>;

□//Global module fragment / module preamble
 //Module purview
export{
 double add(double a, double b);
 void greet(const std::string& name);
 void print_name_length(const char* c_str_name);
 class Point { ... };
```

Module implementation file

```
module;
 //Global module fragment
 #include <cstring> // C function includes must show up here
pmodule math; // module declaration
 //, marks this file as module implementation file
 //Preamble : imports
 // Purview

 double add(double a, double b) { ... }

■void greet(const std::string& name) { ... }
□void print name length(const char* c str name) {
 std::cout << "Length : " << std::strlen(c_str_name) << std::endl;</pre>
 //Point constructor
 Point::Point(double x, double y) : m_x(x), m_y(y) {};
```

Slide intentionally left empty

Multiple Module Implementation Files

Interface: lives in module interface file (.ixx)

```
module;
□// Global module fragment
//#include <iostream> // Non c function includes can also be imported
pexport module math; // Module declaration
//Module preamble
import <iostream>; // Can't import C-function related headers
import <string>;

□//Global module fragment / module preamble
 //Module purview
export{
 double add(double a, double b);
 void greet(const std::string& name);
 void print_name_length(const char* c_str_name);
 class Point { ... };
```

math.cpp

```
module;
//Global module fragment
#include <cstring> // C function includes must show up here
pmodule math; // module declaration
 //, marks this file as module implementation file
 //Preamble : imports
 // Purview
□double add(double a, double b) {
 return a + b;
 //Point constructor
 Point::Point(double x, double y) : m_x(x), m_y(y) {};
```

print.cpp

```
module; // Can leave this out. Use what works better for you
pmodule math; // Access to <string> and <iostream> is inherited from the
 // Module interface file
□void greet(const std::string& name) {
 std::string dest;
 dest = "Hello ";
 dest.append(name);
 std::cout << dest << std::endl;</pre>
□void print_name_length(const char* c_str_name) {
 std::cout << "Length : " << std::strlen(c_str_name) << std::endl;</pre>
```

Slide intentionally left empty

Multiple Interface Files

math.ixx (OLD)

```
module;
⊡// Global module fragment
//#include <iostream> // Non c function includes can also be imported
pexport module math; // Module declaration
//Module preamble
import <iostream>; // Can't import C-function related headers
import <string>;
□//Global module fragment / module preamble
 //Module purview
export{
 double add(double a, double b);
 void greet(const std::string& name);
 void print_name_length(const char* c_str_name);
 class Point { ... };
```

math.ixx

```
module;
// Global module fragment : contains preprocessor directives
pexport module math; // Module declaration
//Module preamble
import <iostream>; // Needed because of operator<< in Point</pre>
//Module purview
export{
 double add(double a, double b);
 class Point {
 public:
 Point() = default;
 Point(double x, double y);
 friend std::ostream& operator << (std::ostream& out, const Point& point) {</pre>
 out << "Point [ x : " << point.m x << ", y : " << point.m y << "]";
 return out;
 private:
 double m_x;
 double m_y;
```

print.ixx

```
module;
export module print; // Module declaration
import <iostream>;
import <string>;
export{
 void greet(const std::string& name);
 void print_name_length(const char* c_str_name);
```

math.cpp

```
module;
//Global module fragment
pmodule math; // module declaration
 //, marks this file as module implementation file
 //Preamble : imports
import print;
// Purview
□double add(double a, double b) {
 return a + b;
//Point constructor
□Point::Point(double x, double y) : m_x(x), m_y(y) {
 std::cout << "Constructing Point object and greeting John" << std::endl;</pre>
 greet("John");
```

print.cpp

```
module; // Can leave this out. Use what works better for you
 #include <cstring>
pmodule print; // Access to <string> and <iostream> is inherited from the
 // Module interface file
□void greet(const std::string& name) {
 std::string dest;
 dest = "Hello ";
 dest.append(name);
 std::cout << dest << std::endl;</pre>
pvoid print_name_length(const char* c_str_name) {
 std::cout << "Length : " << std::strlen(c_str_name) << std::endl;</pre>
```

Slide intentionally left empty

Export Import

print.ixx

```
module;
export module print; // Module declaration
import <iostream>;
import <string>;
export import <vector>; // Forward this module to importers of our module
export{
 void greet(const std::string& name);
 void print_name_length(const char* c_str_name);
```

main.cpp

```
import <iostream>;
import print;
pint main()
 greet("John");
 std::vector<int> vec{ 1,2,3,4,5 };
 for (auto i : vec) {
 std::cout << i << std::endl;</pre>
```

Slide intentionally left empty

Sub-modules

math

math.add_sub

math.mult_div

```
module;
export module math;
export import math.add_sub;
export import math.mult_div;
```

```
module;
export module math.add_sub;

export{
 double add(double a, double b) {
 return a + b;
 }

 double sub(double a, double b) {
 return a - b;
 }
}
```

```
module;
export module math.mult_div;

export{
 double mult(double a, double b) {
 return a * b;
 }

 double div(double a, double b) {
 return a / b;
 }
}
```

62

main.cpp

```
#include <iostream>
//import math; // Import the entire larger module
import math.add_sub; // Import smaller sub-modules
import math.mult_div;
ạint main()
 double result = add(100, 5);
 std::cout << "add_result : " << result << std::endl;</pre>
 result = sub(100, 5);
 std::cout << "sub_result : " << result << std::endl;</pre>
```

Slide intentionally left empty

Module interface partitions

math

math:addition

math:multiplication

```
module;
export module math;
export import :addition;
export import :multiplication;
```

```
module;
export module math:addition;

export double add(double a, double b) {
 return a + b;
}
```

```
module;
export module math:multiplication;

export double mult(double a, double b) {
 return a * b;
}
```

main.cpp

```
#include <iostream>
import math;

int main()
{
 auto result = add(10, 2);
 std::cout << "result : " << result << std::endl; // 12

 result = mult(10, 2);
 std::cout << "result : " << result << std::endl; // 20
}</pre>
```

More on Modules

- Module Implementation Partitions
- Visiblility and Reachability
- •

References

https://vector-of-bool.github.io/2019/03/10/modules-1.html

Slide intentionally left empty

C++20 Modules: Summary

- One of the big C++20 features
- Changes the compilation model of C++ programs


```
module;
 Global Module Fragment
 #include <cstring>;
 export module print;
 import <string>;
 Module preamble
 import <iostream>;
pexport void print_msg(const std::string& msg) {
 std::cout << "Msg : " << msg << std::endl;</pre>
 Module purview
```

Block export

```
export{
 void greet(const std::string& name) {
 std::string dest;
 dest = "Hello ";
 dest.append(name);
 std::cout << dest << std::endl;</pre>
 void print_name_length(const char* c_str_name) {
 std::cout << "Length : " << std::strlen(c_str_name) << std::endl;</pre>
```

Separate Interface from Implementation – Same File/ Different files

```
□//Global module fragment / module preamble
 //Module purview
 export{
 double add(double a, double b);
 void greet(const std::string& name);
 void print name length(const char* c str name);
 class Point {
 public:
 Point() = default;
 Point(double x, double y);
 friend std::ostream& operator << (std::ostream& out, const Point& point) {</pre>
 out << "Point [ x : " << point.m_x << ", y : " << point.m_y << "]";
 return out;
 private:
 double m_x;
 double m_y;
```

Multiple implementation files for an interface

Multiple Interffaces

Export Import

```
module;
export module print; // Module declaration
import <iostream>;
import <string>;
export import <vector>; // Forward this module to importers of our module
export{
 void greet(const std::string& name);
 void print_name_length(const char* c_str_name);
```

Submodules

```
module;
export module math;
export import math.add_sub;
export import math.mult_div;
```

```
module;
export module math.mult_div;
export{
 double mult(double a, double b) {
 return a * b;
 }

 double div(double a, double b) {
 return a / b;
 }
}
```

81

Module Interface Partitions

```
module;
export module math;
export import :addition;
export import :multiplication;
```

```
module;
export module math:addition;

export double add(double a, double b) {
 return a + b;
}
```

```
module;
export module math:multiplication;

export double mult(double a, double b) {
 return a * b;
}
```

Slide intentionally left empty