

JAVA PHP

Node.js

Python

불어오는 변화의 바람 C++98 to C++11/14

김명신 부장 / Microsoft 옥찬호 대표 / C++ Korea

WHY C++

대중성

범용성

고성능

아는 게 이것 뿐이라

WHY NOT

낮은 개발 생산성

복잡성

낮은 편의성

발전,개선 중단

대중성

Programming Language	2014	2009	2004	1999	1994	1989
С	1	2	2	1	1	1
Java	2	1	1	3	-	-
Objective-C	3	26	36	-	-	-
C++	4	3	3	2	2	2
C#	5	5	8	17	-	-
PHP	6	4	5	32	-	-
Python	7	6	6	22	22	-
JavaScript	8	8	9	9	-	-
Visual Basic. NET	9	-	-	-	-	-
Perl	10	7	4	4	10	21
Pascal	15	13	80	7	3	23

범용성

Source: Microsoft

고성능

C++ 설계의 2가지 원칙

Leave no room for lower-level language below c++

What you don't use you don't pay for (zero-overhead principle)

아이뿐

낮은 개발 생산성,복잡성,낮은 편의성

- · 일부 동의!
- · Modern C++의 탄생 배경, 새로운 변화
- · 개발비 훨씬 < 운영비

발전, 개선 중단

· 살아 움직이는 언어

Performance

King of the Performance / \$

Power

Performance / watt

Driver at all scales
- on-die, mobile, desktop,
datacenter

Size

Performance / transistor

Limits on processor resources -desktop, mobile

Experiences

Performance / cycle

Bigger experiences on smaller hardware; pushing envelope means every cycle matters

시대적 배경 (mobile)

battery: lower power, longer life

size: amount of hardware you can have

bigger experiences on smaller hardware: pushing the envelope means every cycle matters

시대적 배경 (data center)

내가 지구 온난화에 기여한 바는

My contribution to the fight against global warming is C++'s efficiency: Just think if Google had to have twice as many server farms! Each uses as much energy as a small town.

And it's not just a factor of two...

Efficiency is not just running fast or running bigger programs, it's also running using less resources.

Bjarne Stroustrup, June 2011

Cross Platform Development

Cross Platform Development

Version 1

Version 2

Objective-C,
C & C++
Incl. C++ wrappers
over Objective-c

Java,
C & C++ NDK
Incl. java-free C++
Apps

Java

.NET.
C & C++
WINRTP

95%+ 사용자를 위한 앱을 개발하려면

This is new World!

이것 만이 유일한 해답일까?

이런 대안도

해봤더니(PowerPoint, 95% of code is shared)

JAVA

Node.js

불어오는 변화의 바람 C++98 to C++11/14

옥찬호 대표 / C++ Korea

목차

- 1. C++ Korea 소개
- 2. C++11/14 New Features
- 3. C++17 Features Preview
- 4. Related C++ Libraries

C++ Korea 소개

C++ Korea

- https://www.facebook.com/groups/cppkorea/
- 2013년 11월 개설
- 2014년 마이크로소프트 커뮤니티 멜팅팟 프로그램 2기 선정
- 2014년 10월 1기 운영진 선발
- 2014년 12월 멜팅팟 세미나 개최
- Effective Modern C++ 스터디 예정
 - 자세한 사항은 그룹 공지사항 참조

페이스북 이벤트

- https://www.facebook.com/groups/cppkorea/
- C++ Korea 그룹에 가입하시고, 현장 사진을 올려주세요!
- 세션 종료 후 추첨을 통해 2분을 선정하여 C++ 관련 서적을 드립니다.
- 추첨 방법 : srand(NULL);

ISO C++ Committee

- http://isocpp.org/std/the-committee
- ISO C++ 표준을 승인하는 기구
- 정기적으로 모여 새로운 C++ 표준에 추가하거나 변경, 삭제될 기능을 논의
- 여러 그룹으로 구성되어 있음

VC++ Conformance Update

		Visual Studio 2015			
VC++ Nov	2013 CTP	Available in CTP3	+		
		Med. probability RTM			
func Extended sizeof	Thread-safe function local static init	Inline namespaces	UCNs in literals char16_t, char32_t		
Implicit move generation	alignof alignas	thread_local Unrestricted unions	Attributes Expression SFINAE		
Ref-qualifiers: & and && for *this	noexcept (unconditional)	noexcept (full)	C++11 preprocessor (incl. C++98 & C11)		
C++14 decltype(auto)	Inheriting constructors	constexpr (except ctors, literal types)	C++98 two-phase lookup		
C++14 auto function return type deduction	User-defined literals	constexpr (full)	C++14 extended constexpr		
C++14 generic lambdas (partial)	C++14 generalized lambda capture	C++14 generic lambdas (full)	C++14 variable templates		
C++TS? await (partial)	C++14 libs: std:: user- defined literals	C++TS? await	C++TS concepts		

C++11/14 New Features

Overview

```
=default, =delete
 vector<vector<int>>
 atomic<T>
 auto f() -> int
user-defined
 array<T, N>
 thread_local
  literals
 C + + 71
 decltype
 vector<LocalType>
 noexcept
 regex
 extern template
 initializer lists
 async
 unordered_map<int, string>
 raw string literals
 constexpr
 delegating constructors
 template
 auto i = v.begin();
 nullptr
  aliases
 rvalue references
  lambdas
 variadic templates
 override,
 (move semantics)
 template <typename T...>
 final
 []{ foo(); }
 static_assert(x)
 future<T>
 function<>
 thread, mutex
  unique ptr<T>
 shared_ptr<T>
 strongly-typed enums
 for (x : coll)
 tuple < int, float, string >
 weak_ptr<T>
 enum class E {...};
```


Overview

```
=default, =delete
 vector<vector<int>>
 atomic<T>
 auto f() -> int
user-defined
 array<T, N>
 thread_local
  literals
 C + + 71
 decltype
 vector<LocalType>
 noexcept
 regex
 extern template
 initializer lists
 async
 unordered_map<int, string>
 raw string literals
 constexpr
 delegating constructors
 template
 auto i = v.begin();
 nullptr
  aliases
 rvalue references
  lambdas
 variadic templates
 override,
 (move semantics)
 template <typename T...>
 final
 []{ foo(); }
 static_assert(x)
 future<T>
 function<>
 thread, mutex
  unique ptr<T>
 shared_ptr<T>
 strongly-typed enums
 for (x : coll)
 tuple < int, float, string >
 weak_ptr<T>
 enum class E {...};
```


Overview

```
=default, =delete
 vector<vector<int>>
 atomic<T>
 auto f() -> int
user-defined
 array<T, N>
 thread_local
  literals
 C + + 11
 decltype
 vector<LocalType>
 noexcept
 regex
 extern template
 initializer lists
 async
 unordered_map<int, string>
 raw string literals
 constexpr
 delegating constructors
 template
 auto i = v.begin();
 nullptr
  aliases
 rvalue references
  lambdas
 variadic templates
 override,
 (move semantics)
 template <typename T...>
 final
 []{ foo(); }
 static_assert(x)
 function<>
 future<T>
 thread, mutex
  unique ptr<T>
 shared_ptr<T>
 strongly-typed enums
 for (x : coll)
 tuple < int, float, string >
 weak_ptr<T>
 enum class E {...};
```


auto

```
map<string, string>::const_iterator it = m.cbegin();
double const param = config["param"];
singleton& s = singleton::instance();
```


decltype

```
template < class T, class U>
???? add(T x, U y)
{
 return x + y;
}
```

템플릿 함수의 반환형은 컴파일 타임 때 알고 있어야 함

decltype

```
template < class T, class U >
dleclitype(x+y) add(T x, U y)
{
 return x + y;
}
```

decltype을 사용하면 컴파일 타임 때 반환형을 추론

nullptr

Strongly-typed Enums

```
enum Alert { green, yellow, red };
 enum → int
 Conversion
int lightColor = red;
 enum class Alert { green, yellow, red };
 int lightColor = red; // 오류
 Alert lightColor = Alert::red;
 int convertColor = static_cast<int>(Alert::red);
```


Uniform Initialization

```
vector<int> v;
v.push_back(10);
v.push_back(20);
```

```
map<int, string> labels;
labels.insert(make_pair(1, "Open"));
labels.insert(make_pair(2, "Close"));
```

데이터를 컨테이너에 각각 추가 추가하는 방법도 다름

Uniform Initialization

```
vector<int> v = [10, 20]; _______ initializer_list<int>
```

데이터를 컨테이너에 일괄 추가 추가하는 방법도 같음

std::initializer_list

```
template < class T >
struct S {
 vector<T> v;
 S(initializer_list<T> |) : v(|) { }
 void append(initializer_list<T> l) {
 v.insert(v.end(), l.begin(), l.end());
```

```
S<int> s = {1, 2, 3, 4, 5};
s.append({6, 7, 8});

S<char> t = {'a', 'b'};
s.append({'c', 'd', 'e', 'f'});
```


Variadic Template

```
template < class T >
void print_list(T value)
{
 cout << value << endl;
}</pre>
```

```
template < class First, class ...Rest >
void print_list(First first, Rest ...rest) {
 cout << first <<", ";
 print_list(rest...);
}</pre>
```


Variadic Template

```
print_list(42, "hello", 2.3, 'a');
```


42, hello, 2.3, a

```
print_list(first = 42, ...rest = "hello", 2.3, 'a')
42
print_list(first = "hello", ...rest = 2.3, 'a')
hello
print_list(first = 2.3, ...rest = 'a')
2.3
print_list(value = 'a')
a
```

재귀 함수를 끝내기 위한 별도의 함수 필요

template < class T >
void print_list(T value) { ... }

Delegating Constructors

```
class A {
 int a;
 void validate(int x) {
 if (x > 0 & x < = 42) a = x
public:
 A(int x) { validate(x); }
 { validate(42); }
 A()
 A(string s) { int x = stoi(s); validate(x); }
```

생성자를 각각 구현하고, 별도의 함수 호출

Delegating Constructors

```
class A {
 int a;
public:
 A(int x) {
 if (x > 0 & x < = 42) a = x;
 : A(42) { }
 A()
 A(string s) : A(stoi(s)) { }
```

1개의 생성자를 구현한 뒤, 위임 호출

C++17 Features Preview

C++17 Features Preview

- Extended constants evaluation
- Folding expressions
- uncaught_exceptions
- Forwarding references
- u8 character literals
- Nested namespace definitions
- auto x{y};
- auto_ptr, bind1st/bind2nd, ptr_fun/mem_fun/mem_fun_ref, random_shuffle all removed

Folding Expressions

Folding Expressions

```
template <typename... Args>
bool all(Args... args) {
 return (args && ...);
}

bool b = all(true, true, true, false);
bool b2 = all();
```


Related C++ Libraries

Boost

- http://www.boost.org
- C++ 위원회 멤버들로부터 시작된 오픈 소스 라이브러리
- C++ 표준 라이브러리가 업데이트 될 때 Boost 라이브러리에 있는 많은 기능들이 채택됨
- Boost.Asio, Boost.Log, Boost.ScopeExit 등
- References
 - boost.org 문서
 - Boost.Asio를 이용한 네트워크 프로그래밍 (한빛미디어, 2013)

Case Studies : CGSF

- https://github.com/pdpdds/CGSF
- 캐주얼 게임을 위해 제작된 서버 라이브러리
- Boost.Asio를 커스터마이징해 네트워크 엔진으로 사용

Qt

- http://qt-project.org
- GUI 프로그램 개발에 널리 쓰이는 크로스 플랫폼 프레임워크
- C++을 주로 사용하지만, Python, Ruby, C, Perl, Pascal과도 연동
- SQL DB 접근, XML 처리, Thread 관리, 파일 관리 API 제공
- References
 - qt-project.org 문서
 - QT5 프로그래밍 가이드(성안당, 2014)
 - QT4를 이용한 C++ GUI 프로그래밍 (아이티씨, 2009)

Case Studies

- MuseScore 작곡 프로그램
- Pada Software 워드프로세서
- Tiled 2D 타일 맵 에디터

Edit View Map Layer Help
*isometric_grass_and_water.tmx %

C++ AMP(Accelerated Massive Parallelism)

- http://msdn.microsoft.com/ko-kr/library/hh265136.aspx
- VS C++에서 GPGPU 프로그래밍 환경을 제공
- 또 다른 컴파일러나 다른 구문을 배울 필요가 없음
- C++ AMP는 DirectX의 DirectCompute 사용, Microsoft Vista 이상에서만 사용 가능 (DirectX10에서 지원)
- References
 - MSDN 문서
 - C++ AMP : Visual C++와 GPGPU를 이용한 대규모 병렬 프로그래밍 (한빛미디어, 2013)

C++ AMP Demo

Microsoft