Once values, r	— std::move • APRIL 26, 2021 • you start using move semantics more regularly, you'll start to find cases where you want to invoke move semantics, but the objects you have to work with are lateral revalues. Consider the following swap function as an example: include <iostream> include <string></string></iostream>
2 # 3 4 t	include <string> emplate<class t=""> oid myswap(T& a, T& b)</class></string>
12 i 13 { 14 15 16 17 18 19 20	<pre>nt main() std::string x{ "abc" }; std::string y{ "de" }; std::cout << "x: " << x << '\n'; std::cout << "y: " << y << '\n'; myswap(x, y);</pre>
21 22 23 24 25 26 }	std::cout << "x: " << x << '\n'; std::cout << "y: " << y << '\n'; return 0; n two objects of type T (in this case, std::string), this function swaps their values by making three copies. Consequently, this program prints:
x: ab y: de x: de y: ab	
witch fr But how ssignm	r, doing copies isn't necessary here. All we're really trying to do <u>is</u> swap the values of a and b, which <u>can be accomplished just</u> as well <u>using</u> 3 moves <u>instead!</u> So if we come copy semantics to move semantics, we <u>can make</u> our code more performant. The problem here <u>is</u> that parameters a and b are I-value references, <u>not</u> r-value references, <u>so we don't have</u> a way to invoke the move constructor <u>and</u> move ent operator instead of copy constructor and copy assignment. By default, we get the copy constructor and copy assignment behaviors. What are we to do?
i <u>se</u> std:: lere's th	, std::move <u>is</u> a standard library function that <u>casts</u> (using static_cast) its <u>argument</u> into an <u>r-value reference</u> , <u>so that</u> move semantics <u>can be</u> invoked. <u>Thus</u> , we <u>can move to cast</u> an l-value <u>into</u> a type that <u>will prefer</u> being moved <u>over</u> being copied. std::move <u>is defined</u> in the utility header. The same program as above, but with a myswap() function that <u>uses</u> std::move <u>to convert</u> our l-values <u>into r-values so</u> we <u>can invoke</u> move semantics: Include <iostream></iostream>
3 # 4 5 t	include <string> include <utility> // for std::move emplate<class t=""> oid myswap(T& a, T& b) a, b 是左值引用 T tmp { std::move(a) }; // invokes move constructor a = std::move(b); // invokes move assignment b = std::move(tmp); // invokes move assignment b = std::move(tmp); // invokes move assignment Description</class></utility></string>
12 13 i 14 { 15 16 17 18 19 20	<pre>std::string x{ "abc" }; std::string y{ "de" }; std::cout << "x: " << x << '\n'; std::cout << "y: " << y << '\n';</pre>
21 22 23 24 25 26 27 }	<pre>myswap(x, y); std::cout << "x: " << x << '\n'; std::cout << "y: " << y << '\n'; return 0; uts the same result as above:</pre>
x: ab y: de x: de y: ab	
an <mark>r-va</mark> /ith a co nothe i	nuch more efficient about it. When tmp is initialized, <u>instead of</u> making a copy of x, <u>we use</u> std::move to convert <mark>I-value variable x</mark> <u>into</u> an r-value. <u>Since</u> the paramet alue, move semantics are invoked, and x is moved into tmp. Touple of more swaps, the value of variable x has been moved to y, and the value of y has been moved to x. The example also use std::move when filling elements of a container, such as std::vector, with I-values.
1 # 2 # 3 # 4 # 5 6 i	<pre>Illowing program, we first add an element to a vector using copy semantics. Then we add an element to the vector using move semantics.</pre> include <iostream> include <string> include <utility> // for std::move include <vector> int main()</vector></utility></string></iostream>
7 { 8 9 10 11 12 13 14 15 16	<pre>std::vector<std::string> v; std::string str = "Knock"; std::cout << "Copying str\n"; v.push_back(str); // calls l-value version of push_back, which copies str into the array element std::cout << "str: " << str << '\n'; std::cout << "vector: " << v[0] << '\n';</std::string></pre>
17 18 19 20 e 21 22 23 24 25	<pre>std::cout << "\nMoving str\n"; v.push_back(std::move(str)); // calls r-value version of push_back, which moves str into the array lement std::cout << "str: " << str << '\n'; std::cout << "vector:" << v[0] << ' ' << v[1] << '\n'; return 0;</pre>
Copyi	gram prints: Ing str Knock Or: Knock
Movir str: vecto	or: Knock Knock st case, we passed push_back() an I-value, so it used copy semantics to add an element to the vector. For this reason, the value in str is left alone.
fficient t this p onsequ oplied	cond case, we passed push_back() an r-value (actually an l-value converted via std::move), so it used move semantics to add an element to the vector. This is more as the vector element can steal the string's value rather than having to copy it. In this case, str is left empty. oint, it's worth reiterating that std::move() gives a hint to the compiler that the programmer doesn't need this object any more (at least, not in its current state). uently, you should not use std::move() on any persistent object you don't want to modify, and you should not expect the state of any objects that have had std::move to be the same after they are moved!
s we no ate", w ne use the ak	oted in the previous lesson, it's a good idea to always leave the objects being stolen from in some well-defined (deterministic) state. Ideally, this should be a "null here the object is set back to its uninitiatized or zero state. Now we can talk about why: with std::move, the object being stolen from may not be a temporary after may want to reuse this (now empty) object again, or test it in some way, and can plan accordingly. Sove example, string str is set to the empty string after being moved (which is what std::string always does after a successful move). This allows us to reuse variable wish (or we can ignore it, if we no longer have a use for it).
d::mov revious	re can also be useful when sorting an array of elements. Many sorting algorithms (such as selection sort and bubble sort) work by swapping pairs of elements. In selessons, we've had to resort to copy-semantics to do the swapping. Now we can use move semantics, which is more efficient. So be useful if we want to move the contents managed by one smart pointer to another.
	re can be used whenever we want to treat an I-value like an r-value for the purpose of invoking move semantics instead of copy semantics. Next lesson M.5 std::move_if_noexcept
**************************************	Previous lesson M.3 Move constructors and move assignment
2	B U URL INLINE CODE C++ CODE BLOCK HELP! Leave a comment
	Name* Notify me about replies: POST COMMENT
132	
	Omer © February 5, 2022 6:49 am a quick question, move semantic is pretty obvious when dealing with dynamically allocated memory, but it's not obvious for me how it works with non dynamically allocated data types, from what I understand in the case of dynamically allocated memory you just make the new pointer point to the
does	isting data (so your essentially copying the address of the data instead of the data itself). Is that the same with fundamental data types? and if so How that happen (because you're not dealing with pointers here). I was clear and understandable, you Reply
	Alex Author Reply to Omer © February 5, 2022 9:47 am Yup, move only works for things that can be moved. If move semantics isn't appropriate, copy semantics will be invoked instead. Reply Reply
	Omer Reply to Alex © February 6, 2022 3:47 am Got it, Thanks a lot. Reply Reply
is mo	Rekt0707 © December 12, 2021 9:36 pm ving fundamental types like int, char more efficient than copying them? Reply
	Alex Author Reply to Rekt0707 © December 15, 2021 9:12 am If they are dynamically allocated, yes. Otherwise no. Reply Reply
	Oxff © November 22, 2021 4:09 pm comment of first snippet, you've said move constructor is invoked. However, there is no class with move constructor defined. In previous lesson it was hat there's no implicit move constructor unlike copy constructor. So, what move constructor did it invoke if move constructor isn't even present?
Las	Reply Alex Author Reply to 0xff © November 24, 2021 4:11 pm
?	These examples are working with objects of type std::string, which has a move constructor.
Does little i push	d on this, is it good practice to use std::move() and move assignment wherever possible, and wherever it fits in the program? that extend to fundamental data types or are they so small that the memory footprint isn't worth considering? For example, one object I've made is more than a wrapper around an std::vector of doubles, with a few functions to manipulate them in particular ways. As such, it makes use of the _back() function a fair amount - would it be better to add a std::move to every instance where I want to add an entry and don't care about the original fier for that value after that line, or is doing that for doubles not worth the hassle?
	Alex Author Reply to Taylor7500 November 2, 2021 12:52 pm Copying fundamental types is fast so there is no need to move them. But yes, if you want std::vector::push_back() to be able to steal the resource from a named object that you're passing in, you can std::move it.
? on th	Tejero Joshua ③ October 12, 2021 5:19 pm e second panel of code you say that the code invokes move constructor/move assignment.
how i	s that happened? isn't std::move is just a templated function from standard library? Reply Alex Author Reply to Tejero Joshua © October 14, 2021 12:08 pm
	Move semantics only work with r-value references, so we use std::move() to convert our l-value references to r-value references so they can be moved instead of copied (if a move constructor exists). 2 Reply Tejero Joshua
?	Got it, thanks. I □ 0 Reply Reply Reply Asgar
"In C	September 15, 2021 8:07 am t this line: -+11, std::move is a standard library function that casts (using static_cast) its argument into an r-value reference." e remove the last word "reference". I think you meant r-value, not r-value reference. Reply
	Alex Author Reply to Asgar © September 19, 2021 10:50 am I did mean r-value reference. See https://en.cppreference.com/w/cpp/utility/move "It is exactly equivalent to a static_cast to an rvalue reference type." Reply
Pello,	New here ① July 23, 2021 11:09 pm
and if imple refere	e a question. So move semantics only work for pointers and references (because others cannot be moved without copying)? Tyes, would be good if you could add a little more explanation for std::vector example, since I'm guessing (definitely not sure) in std::vector mentation they should have used reference version of ownership transfer! would be good if we could have an example of ownership transfer using ences. In the internal of pointers, we saw that you could simply set the old pointer to null.
0	Michael ⊙ April 24, 2021 12:19 pm
I thin	exactoriver, scardriver, k it would be nice if you mention that std::move is just a type casting. I checked the header file and saw that std::move just uses a _cast <std::string&&>(). There is a different type in the angled bracket, I just wrote std::string for simplicity. Reply</std::string&&>
	Jorge Diaz Reply to Michael © September 8, 2021 7:06 am So rewriting the "myswap" function like this template <class t=""> void myswap(T& a, T& b)</class>
	<pre>void myswap(T& a, T& b) { T temp{ static_cast<t&&>(a) }; a = static_cast<t&&>(b); b = static_cast<t&&>(temp); } yields the same result That's a very interesting fact</t&&></t&&></t&&></pre>
	Reply Alex Author Reply to Michael © April 26, 2021 8:30 am
?	Updated. Thanks for the suggestion! ••• 0 ••• Reply Nishant •• January 16, 2021 5:59 am
Hey, 1 2 3 4 5 6 7	<pre>#include <iostream> #include <string> #include <utility> template<class t=""> void myswap(T&& a, T&& b) {</class></utility></string></iostream></pre>
7 8 9 10 11 12 13 14 15 16	<pre>{ T tmp { a }; // invokes copy constructor a = b; // invokes copy assignment b = tmp; // invokes copy assignment } int main() {</pre>
16 17 18 19 20 21 22 23 24 25 26	<pre>{ std::string x{ "abc" }; std::string y{ "de" }; std::cout << "x: " << x << '\n'; std::cout << "y: " << y << '\n'; myswap(x, y); std::cout << "x: " << x << '\n'; std::cout << "y: " << y << '\n'; </pre>
26 27 28 29 I tried	std::cout << "y: " << y << '\n'; return 0; } I this and expected the compiler to throw an error saying you can't pass an I-value to an r value reference or something along those lines but that didn't
x: abo y: de x: de y: de Which	n means the copy constructor did a shallow copy. Why is that?
Thanl 0	Reply Tomek Q Reply to Nishant ③ February 22, 2021 9:10 am
?	i think that tmp is referencing the same variable as a so when you change a you also change temp
Hello I don	© December 27, 2020 1:07 am nascardriver, t know if this is bug or mistake I've made. is the code: #include <iostream></iostream>
1 2 3 4 5 6 7 8 9 10 11	<pre>#include <algorithm> #include <string> #include <vector> int main () { std::vector<std::string> v1{"spring", "summer", "winter", "fall"}; std::vector<std::string> v2(8); std::fill(v2.begin(), v2.end(), "=");</std::string></std::string></vector></string></algorithm></pre>
	<pre>std::fill(v2.begin(), v2.end(), "="); std::move(v1.begin(), v1.end(), v2.begin()+2); std::cout << "v1: "; for(auto &e:v1) std::cout << e << ' '; std::cout << '\n'; std::cout << "v2: "; for(auto &e:v2) std::cout << e << ' '; std::cout << '\n'; return 0; }</pre>
as yo with ' v1: = v2: =	u can see that vector v2 filled with "=" and v1 already initialized with values, but surprisingly after move operation, v1 supposed to be empty but filled =", the output is showing as follow: = = = = spring summer winter fall = =
could Thanl 0	Reply nascardriver Sub-admin
	Reply to Lucky Abby © December 27, 2020 2:58 am There's nothing wrong, this is valid behavior. When moving from a std::string (Or any type in general), the moved-from object is in a valid but unspecified state. Reading from it is safe, but there's no way to tell what the value is (Unless specified). By the looks of it, your standard library's std::string move simply swaps the std::string s. https://en.cppreference.com/w/cpp/string/basic_string/operator%3D
	https://en.cppreference.com/w/cpp/string/basic_string/operator%3D Overload 2
	so, the meaning of unspecified is same as uninitialized, am I right? • Reply • Reply to Lucky Abby • December 28, 2020 3:10 am
	Accessing an uninitialized variable causes undefined behavior. That's not the case if the variable just has an unspecified value. You can safely read from the variable, but it doesn't make sense because you can't predict what the value will be. Reply Lucky Abby Reply to pascardriver. O December 39, 2020 6:22 am
	Reply to nascardriver © December 29, 2020 6:22 am Thanks