C++20: The small things

Version 1.4

Timur Doumler

@timur_audio

CoreHard Autumn Conference 30 November 2019

The following is the current schedule for the C++ IS, approved by WG21 unanimous consent in Jacksonville (2018-03).

2017.2 – Toronto	First meeting of C++20
2017.3 – Albuquerque	Try to front-load "big" language features including ones with broad
2018.1 – Jacksonville	library impact
2018.2 – Rapperswil	(incl. try to merge TSes here)
2018.3 – San Diego	EWG: Last meeting for new C++20 language proposals we haven't seen before
	EWG → LEWG: Last meeting to approve C++20 features needing library response
	LEWG: Focus on progressing papers on how to react to new language features
2019.1 – Kona	* → CWG,LWG: Last meeting to send proposals to wording review (incl. TS merges)
	C++20 design is feature-complete
2019.2 – Cologne	CWG+LWG: Complete CD wording
	EWG+LEWG: Working on C++23 features + CWG/LWG design clarification questions
	C++20 draft wording is feature complete, start CD ballot
2019.3 – Belfast	CD ballot comment resolution
2020.1 – Prague	CD ballot comment resolution
	C++20 technically finalized, start DIS ballot

The following is the current schedule for the C++ IS, approved by WG21 unanimous consent in Jacksonville (2018-03).

2017.2 - Toronto	First meeting of C++20
2017.3 – Albuquerque	Try to front-load "big" language features including ones with broad
2018.1 – Jacksonville	library impact
2018.2 – Rapperswil	(incl. try to merge TSes here)
2018.3 – San Diego	EWG: Last meeting for new C++20 language proposals we haven't seen before
	EWG → LEWG: Last meeting to approve C++20 features needing library response
	LEWG: Focus on progressing papers on how to react to new language features
2019.1 – Kona	* → CWG,LWG: Last meeting to send proposals to wording review (incl. TS merges)
	C++20 design is feature-complete
2019.2 – Cologne	CWG+LWG: Complete CD wording
	EWG+LEWG: Working on C++23 features + CWG/LWG design clarification questions
	C++20 draft wording is feature complete, start CD ballot
2019.3 – Belfast	CD ballot comment resolution
2020.1 – Prague	CD ballot comment resolution
	C++20 technically finalized, start DIS ballot

The following is the current schedule for the C++ IS, approved by WG21 unanimous consent in Jacksonville (2018-03).

2017.2 – Toronto	First meeting of C++20
2017.3 – Albuquerque	Try to front-load "big" language features including ones with broad
2018.1 – Jacksonville	library impact
2018.2 – Rapperswil	(incl. try to merge TSes here)
2018.3 – San Diego	EWG: Last meeting for new C++20 language proposals we haven't seen before
	EWG \rightarrow LEWG: Last meeting to approve C++20 features needing library response
	LEWG: Focus on progressing papers on how to react to new language features
2019.1 – Kona	* → CWG,LWG: Last meeting to send proposals to wording review (incl. TS merges)
	C++20 design is feature-complete
2019.2 – Cologne	CWG+LWG: Complete CD wording
	EWG+LEWG: Working on C++23 features + CWG/LWG design clarification questions
	C++20 draft wording is feature complete, start CD ballot
2019.3 – Belfast	CD ballot comment resolution
2020.1 – Prague	CD ballot comment resolution
	C++20 technically finalized, start DIS ballot

The following is the current schedule for the C++ IS, approved by WG21 unanimous consent in Jacksonville (2018-03).

2017.2 - Toronto	First meeting of C++20
2017.3 – Albuquerque	Try to front-load "big" language features including ones with broad
2018.1 – Jacksonville	library impact
2018.2 – Rapperswil	(incl. try to merge TSes here)
2018.3 – San Diego	EWG: Last meeting for new C++20 language proposals we haven't seen before
	EWG \rightarrow LEWG: Last meeting to approve C++20 features needing library response
	LEWG: Focus on progressing papers on how to react to new language features
2019.1 – Kona	* → CWG,LWG: Last meeting to send proposals to wording review (incl. TS merges)
	C++20 design is feature-complete
2019.2 – Cologne	CWG+LWG: Complete CD wording
	EWG+LEWG: Working on C++23 features + CWG/LWG design clarification questions
	C++20 draft wording is feature complete, start CD ballot
2019.3 – Belfast	CD ballot comment resolution
2020.1 – Prague	CD ballot comment resolution
	C++20 technically finalized, start DIS ballot

we are here

- 1 Initialisation
- 2 Structured bindings
- 3 Lambdas
- 4 Templates
- 5 constexpr
- 6 Miscellaneous

- 1 Initialisation
- 2 Structured bindings
- 3 Lambdas
- 4 Templates
- 5 constexpr
- 6 Miscellaneous

Aggregates

```
struct Widget {
 int a;
  bool b;
  int c;
};
```

Aggregates

```
struct Widget {
 int a;
  bool b;
  int c;
};

int main() {
  Widget widget = {3, true};
}
```

Designated initialisers

```
struct Widget {
 int a;
 bool b;
 int c;
};

int main() {
 Widget widget{.a = 3, .c = 7};
}
```

Designated initialisers

```
struct Widget {
  int a;
  bool b;
  int c;
};

int main() {
  Widget widget{.a = 3, .c = 7};
}
```

Only for aggregate types.

C compatibility feature.

Works like in C99, except:

· not out-of-order

```
Widget widget{.c = 7, .a = 3} // Error
```

not nested

```
Widget widget{.c.e = 7} // Error
```

not mixed with regular initialisers

```
Widget widget{.a = 3, 7} // Error
```

not with arrays

```
int arr[3]\{.[1] = 7\} // Error
```

An aggregate is an array or a class (Clause 12) with

- no user-provided, explicit, user-declared or inherited constructors (15.1),
- no private or protected non-static data members (Clause 14),
- no virtual functions (13.3), and
- no virtual, private, or protected base classes (13.1).

```
struct Widget {
 Widget() = delete;
};
Widget w1; // Error
```

```
struct Widget {
 Widget() = delete;
};

Widget w1; // Error
Widget w2{}; // OK in C++17!
```

```
struct Widget {
 Widget() = delete;
};

Widget w1;  // Error
Widget w2{};  // OK in C++17! Will be error in C++20
```

C++17 problems with aggregate initialisation:

Does not work with macros:

```
assert(Widget(2, 3)); // OK
```

C++17 problems with aggregate initialisation:

Does not work with macros:

```
assert(Widget(2, 3)); // OK
assert(Widget{2, 3}); // Error: this breaks the preprocessor :(
```

C++17 problems with aggregate initialisation:

Does not work with macros:

```
assert(Widget(2, 3)); // OK
assert(Widget{2, 3}); // Error: this breaks the preprocessor :(
```

- Can't do perfect forwarding in templates
 - · can't write emplace or make_unique that works for aggregates :(

C++20: Direct-initialisation of aggregates

```
struct Widget {
 int i;
 int j;
};
Widget widget(1, 2); // will work in C++20!
```

C++20: Direct-initialisation of aggregates

```
struct Widget {
 int i;
 int j;
};

Widget widget(1, 2);  // will work in C++20!
int arr[3](0, 1, 2);  // will work in C++20!
```

C++20: Direct-initialisation of aggregates

```
struct Widget {
 int i;
 int j;
};

Widget widget(1, 2);  // will work in C++20!
int arr[3](0, 1, 2);  // will work in C++20!
So in C++20, (args) and {args} will do the same thing!
```

- () does not call std::initializer_list constructors
- {} does not allow narrowing conversions

Except:

```
struct Colour
{
 Colour(int r, int g, int b) noexcept;
};
```

```
struct Colour
{
 Colour(int r, int g, int b) noexcept;
};

namespace Colours
{
 const Colour red = {255, 0, 0};
}
```

```
struct Colour
{
 Colour(int r, int g, int b) noexcept;
};

namespace Colours
{
 const Colour red = {255, 0, 0}; // dynamic initialisation
}
```

```
struct Colour
{
 Colour(int r, int g, int b) noexcept;
};

namespace Colours
{
 const Colour red = {255, 0, 0}; // dynamic initialisation
}
 // -> initialisation order fiasco -> UB :(
```

```
struct Colour
{
 constexpr Colour(int r, int g, int b) noexcept;
};

namespace Colours
{
 constexpr Colour red = {255, 0, 0};
}
```

```
struct Colour
{
 constexpr Colour(int r, int g, int b) noexcept;
};

namespace Colours
{
 constexpr Colour red = {255, 0, 0}; // constant initialisation :)
}
```

```
struct Colour
{
 constexpr Colour(int r, int g, int b) noexcept;
};
namespace Colours
{
 Colour backgroundColour = getBackgroundColour();
}
```

```
struct Colour
{
 constexpr Colour(int r, int g, int b) noexcept;
};

namespace Colours
{
 Colour backgroundColour = getBackgroundColour(); // const or dynamic init?
}
```

```
struct Colour
{
 constexpr Colour(int r, int g, int b) noexcept;
};

namespace Colours
{
 constinit Colour backgroundColour = getBackgroundColour();
}
```

constinit

```
struct Colour
{
 constexpr Colour(int r, int g, int b) noexcept;
};

namespace Colours
{
 constinit Colour backgroundColour = getBackgroundColour();
} // ^^^^ only compiles if init happens at compile time :)
```

```
C++17
Database getDatabase();

for (auto&& user : getDatabase().getUsers())
{
 registerUser(user);
}
```

```
C++17

Database getDatabase();

for (auto&& user : getDatabase().getUsers()) // maybe undefined behaviour!
{
 registerUser(user);
}
```

```
C++17
```

```
Database getDatabase();
auto db = getDatabase();
for (auto&& user : db.getUsers())
{
 registerUser(user);
}
```

```
C++17
Database getDatabase();
  auto db = getDatabase();
  for (auto&& user : db.getUsers())
 registerUser(user);
```

```
C++20
Database getDatabase();

for (auto db = getDatabase(); auto&& user : db.getUsers())
{
 registerUser(user);
}
```

- 1 Initialisation
- 2 Structured bindings
- 3 Lambdas
- 4 Templates
- 5 constexpr
- 6 Miscellaneous

```
struct Widget
{
 int i;
 bool b;
};
auto [a, b] = getWidget();
```

```
struct Widget
{
 int i;
 bool b;
};

auto [a, b] = getWidget();
static [a, b] = getWidget(); // Error in C++17
thread_local [a, b] = getWidget(); // Error in C++17
```

```
struct Widget
{
 int i;
 bool b;
};

auto [a, b] = getWidget();
static [a, b] = getWidget(); // OK in C++20
thread_local [a, b] = getWidget(); // OK in C++20
```

```
struct Widget
{
 int i;
 bool b;
};
auto [a, b] = getWidget();
auto f = [a]{ return a > 0; }; // Error in C++17:
 // capture 'a' does not name a variable
```

```
struct Widget
{
 int i;
 bool b;
};
auto [a, b] = getWidget();
auto f = [a]{ return a > 0; }; // OK in C++20
```

```
struct Widget
{
 int i;
 bool b;
};
auto [a, b] = getWidget();
auto f = [a]{ return a > 0; }; // OK in C++20
 // copies 'a', not the whole object
```

- 1 Initialisation
- 2 Structured bindings
- 3 Lambdas
- 4 Templates
- 5 constexpr
- 6 Miscellaneous

C++20: pack expansion allowed in lambda init capture

```
template < class F, class... Args>
auto delay_invoke(F f, Args... args) {
 return [f = std::move(f), ...args = std::move(args)]() -> decltype(auto) {
 return std::invoke(f, args...);
 };
}
```

- Lambdas are allowed in unevaluated contexts
- Lambdas (without captures) are default-constructible and assignable

- Lambdas are allowed in unevaluated contexts
- Lambdas (without captures) are default-constructible and assignable

decltype([]{})

- Lambdas are allowed in unevaluated contexts
- Lambdas (without captures) are default-constructible and assignable

```
decltype([]{}) f;
```

- Lambdas are allowed in unevaluated contexts
- Lambdas (without captures) are default-constructible and assignable

```
class Widget
{
 decltype([]{}) f;
};
```

```
template <typename T>
using MyPtr = std::unique_ptr<
 T, decltype([](T* t) { myDeleter(t); })>;
MyPtr<Widget> ptr;
```

```
template <typename T>
using MyPtr = std::unique_ptr<
 T, decltype([](T* t) { myDeleter(t); })>;

MyPtr<Widget> ptr;

using WidgetSet = std::set<
 Widget,
 decltype([](Widget& lhs, Widget& rhs) { return lhs.x < rhs.x; })>;

WidgetSet widgets;
```

```
auto f = [](auto a){
 return a * a;
};
```

```
auto f = [](auto a){
 return a * a;
};

auto f(auto a) { // Generic *functions* - OK since C++20 :)
 return a * a;
}
```

```
template <typename T>
void f(std::vector<T> vector) {
 // ...
}
```

- 1 Initialisation
- 2 Structured bindings
- 3 Lambdas
- 4 Templates
- 5 constexpr
- 6 Miscellaneous

Non-type template parameters (NTTPs)

Non-type template parameters (NTTPs)

```
template <int size>
struct Widget
{
 std::array<int, size> a;
};
```

Non-type template parameters (NTTPs)

```
template <int size>
struct Widget
{
 std::array<int, size> a;
};
```

C++20: floating-point NTTPs

```
template <double x>
struct Filter
{
 std::array<double, 2> coefficients = {x, 0.5 * x * x};

 // stuff...
};
```

C++20: class-type NTTPs

```
struct Coefficients
{
 double x;
 double y;
};
```

C++20: class-type NTTPs

```
struct Coefficients
{
 double x;
 double y;
};

template <Coefficients coeffs>
struct Filter
{
 // stuff :)
};
```

C++20: class-type NTTPs

```
struct Coefficients
 double x;
 double y;
};
template <Coefficients coeffs>
struct Filter
 // stuff :)
};
constexpr Filter<Coefficients{1, 0.125}> f;
```

CTAD

CTAD

```
std::vector v = {1, 2, 3};  // std::vector<int>
```

CTAD

```
std::vector v = {1, 2, 3};  // std::vector<int>
std::tuple t = {42, 0.5, true}; // std::tuple<int, double, bool>
```

CTAD

```
std::vector v = {1, 2, 3};  // std::vector<int>
std::tuple t = {42, 0.5, true};  // std::tuple<int, double, bool>
std::scoped_lock lock(rtmutex);  // std::scoped_lock<std::recursive_timed_mutex>
```

C++20 adds:

- CTAD for aggregates
- CTAD for alias templates

```
template <typename T, typename U>
struct aggr_pair
{
 T t;
 U u;
}:
```

aggr_pair p = {1, true}; // Error: no deduction candidate found

```
template <typename T, typename U>
struct aggr_pair
{
 T t;
 U u;
};

template <typename T, typename U>
aggr_pair(T, U) -> aggr_pair<T, U>;
aggr_pair p = {1, true}; // OK
```


```
template <typename T, typename U>
struct aggr_pair
{
 T t;
 U u;
};

template <typename T, typename U>
aggr_pair(T, U) -> aggr_pair<T, U>;
aggr_pair p = {1, true}; // OK
```

```
template <typename T, typename U>
struct aggr_pair
{
 T t;
 U u;
};
```

```
aggr_pair p = {1, true}; // OK
```

```
template<typename... Bases>
struct overloaded : Bases...
{
 using Bases::operator()...;
};
```


```
template<typename... Bases>
struct overloaded : Bases...
{
 using Bases::operator()...;
};

template<typename... Bases>
overloaded(Bases...) -> overloaded<Bases...>;
```

```
template<typename... Bases>
struct overloaded : Bases...
 using Bases::operator()...;
};
template<typename... Bases>
overloaded(Bases...) -> overloaded<Bases...>;
overloaded printer = {
 [](auto arg) { std::cout << arg << ' '; },
 [](double arg) { std::cout << std::fixed << arg << ' '; },</pre>
 [](const char* arg) { std::cout << std::quoted(arg) << ' '; }
};
```

```
template<typename... Bases>
struct overloaded : Bases...
 using Bases::operator()...;
};
template<typename... Bases>
overloaded(Bases...) -> overloaded<Bases...>;
overloaded printer = {
 [](auto arg) { std::cout << arg << ' '; },
 [](double arg) { std::cout << std::fixed << arg << ' '; },</pre>
 [](const char* arg) { std::cout << std::quoted(arg) << ' '; }
};
int main()
 printer("Hello, World!");
```

```
template<typename... Bases>
struct overloaded : Bases...
 using Bases::operator()...;
};
template<typename... Bases>
overloaded(Bases...) -> overloaded<Bases...>;
overloaded printer = {
 [](auto arg) { std::cout << arg << ' '; },
 [](double arg) { std::cout << std::fixed << arg << ' '; },</pre>
 [](const char* arg) { std::cout << std::quoted(arg) << ' '; }</pre>
};
int main()
 printer("Hello, World!");
```

```
template<typename... Bases>
struct overloaded : Bases...
 using Bases::operator()...;
};
overloaded printer = {
 [](auto arg) { std::cout << arg << ' '; },
 [](double arg) { std::cout << std::fixed << arg << ' '; },</pre>
 [](const char* arg) { std::cout << std::quoted(arg) << ' '; }
};
int main()
 printer("Hello, World!");
```

```
namespace pmr {
 template <class T>
 using vector = std::vector<T, std::pmr::polymorphic_allocator<T>>;
}
```

```
std::pmr::vector<int> v{1, 2, 3};
```

```
namespace pmr {
 template <class T>
 using vector = std::vector<T, std::pmr::polymorphic_allocator<T>>;
}
```

$$C++17$$

std::pmr::vector<int> v{1, 2, 3};

$$C++20$$

std::pmr::vector v{1, 2, 3};

- 1 Initialisation
- 2 Structured bindings
- 3 Lambdas
- 4 Templates
- 5 constexpr
- 6 Miscellaneous

In C++20, in a constexpr function you can:

- have a try-block
- have an unevaluated asm block
- use a union
- call virtual functions
- dynamic_cast and typeid
- new and delete

Daveed Vandevoorde

"C++ Constants"

C++Now 2019 keynote

Louis Dionne
"Compile-time programming and reflection in C++20 and beyond"
CppCon 2018 talk

"running" code at compile time

```
int square(int i) {
 return i * i;
}
```

"running" code at compile time

```
constexpr int square(int i) {
 return i * i;
}

square(3); // compile time
square(x); // runtime
```

"running" code at compile time

```
consteval int square(int i) {
 return i * i;
}

square(3); // compile time
square(x); // Error - x is not a compile-time constant!
```

```
int square(int i) {
 return __magic_fast_square(i); // contains runtime magic
}

square(3); // runtime, fast magic
square(x); // runtime, fast magic
```

```
constexpr int square(int i) {
 return i * i;
}

square(3); // compile time
square(x); // runtime, no fast magic :(
```

```
constexpr int square(int i) {
 if (std::is_constant_evaluated()) {
 return i * i;
 }
 else {
 return __magic_fast_square(i);
 }
}
square(3); // compile time
square(x); // runtime, fast magic :)
```

```
constexpr int square(int i) {
 if (std::is_constant_evaluated()) {
 return i * i;
 }
 else {
 return __magic_fast_square(i);
 }
}
square(3); // compile time
square(x); // runtime, fast magic :)
```

- 1 Initialisation
- 2 Structured bindings
- 3 Lambdas
- 4 Templates
- 5 constexpr
- 6 Miscellaneous

```
template <typename Container>
auto findFirstValid(const Container& c) -> Container::iterator
{
 return std::find_if(c.begin(), c.end(), [](auto elem){ return elem.is_valid(); });
}
```

```
template <typename Container>
auto findFirstValid(const Container& c) -> Container::const_iterator
{
 return std::find_if(c.begin(), c.end(), [](auto elem){ return elem.is_valid(); });
}
// Error: missing 'typename' prior to dependent type name 'Container::const_iterator'
```

```
template <typename Container>
auto findFirstValid(const Container& c) -> Container::const_iterator
{
 return std::find_if(c.begin(), c.end(), [](auto elem){ return elem.is_valid(); });
}
// OK in C++20 :)
```

– [[likely]], [[unlikely]]

- [[likely]], [[unlikely]]
- [[no_unique_address]]

- [[likely]], [[unlikely]]
- [[no_unique_address]]
- [[nodiscard]] on constructors

- [[likely]], [[unlikely]]
- [[no_unique_address]]
- [[nodiscard]] on constructors
- [[nodiscard("can have a message")]]

```
enum class rgba_color_channel {
 red,
 green,
 blue,
 alpha
};
```

```
enum class rgba_color_channel {
 red,
 green,
 blue,
 alpha
};
std::string_view to_string(rgba_color_channel channel) {
 switch (channel) {
 case rgba_color_channel::red: return "red";
 case rgba_color_channel::green: return "green";
 case rgba_color_channel::blue: return "blue";
 case rgba_color_channel::alpha: return "alpha";
```

```
enum class rgba_color_channel {
 red,
 green,
 blue,
 alpha
};
std::string_view to_string(rgba_color_channel channel) {
 switch (channel) {
 case rgba_color_channel::red: return "red";
 case rgba_color_channel::green: return "green";
 case rgba_color_channel::blue: return "blue";
 case rgba_color_channel::alpha: return "alpha";
```

```
enum class rgba_color_channel {
 red,
 green,
 blue,
 alpha
};
std::string_view to_string(rgba_color_channel channel) {
 switch (channel) {
 using enum rgba_color_channel;
 case red:
 return "red";
 case green: return "green";
 case blue: return "blue";
 case alpha: return "alpha";
```

```
enum class Suit {
 diamonds,
 hearts,
 spades,
 clubs
};

class Card {
 using enum Suit;
 Suit suit = spades;
};
```

Built-in UTF-8 char type

```
int main() {
 const char* str = u8" (**); // C++17...
}
```

Built-in UTF-8 char type

```
int main() {
 const char* str = u8" ( // compile error in C++20!
}
```

Built-in UTF-8 char type

```
int main() {
 const char8_t* str = u8" (");
}
```

IS schedule

The following is the current schedule for the C++ IS, approved by WG21 unanimous consent in Jacksonville (2018-03).

2017.2 - Toronto	First meeting of C++20
2017.3 – Albuquerque	Try to front-load "big" language features including ones with broad
2018.1 – Jacksonville	library impact
2018.2 – Rapperswil	(incl. try to merge TSes here)
2018.3 – San Diego	EWG: Last meeting for new C++20 language proposals we haven't seen before
	EWG \rightarrow LEWG: Last meeting to approve C++20 features needing library response
	LEWG: Focus on progressing papers on how to react to new language features
2019.1 – Kona	* → CWG,LWG: Last meeting to send proposals to wording review (incl. TS merges)
	C++20 design is feature-complete
2019.2 – Cologne	CWG+LWG: Complete CD wording
	EWG+LEWG: Working on C++23 features + CWG/LWG design clarification questions
	C++20 draft wording is feature complete, start CD ballot
2019.3 – Belfast	CD ballot comment resolution
2020.1 – Prague	CD ballot comment resolution
	C++20 technically finalized, start DIS ballot

we are here

C++20: The small things

Version 1.4

Timur Doumler

@timur_audio

CoreHard Autumn Conference 30 November 2019