

C++17 NOW

IGOR SADCHENKO

IGOR.SADCHENKO@GMAIL.COM

STANDARDIZATION

CURRENT STATUS

C++ COREHARD SPRING 2017 // STANDARDIZATION

> WG21 C++ Russia

C++17 COMPILER SUPPORT

C++ 2017 feature	Paper(s)	Version	339	Clang	MSVC
New auto rules for direct-list-initialization	N3922 €	c++17-lang	5.0	3.8	19.0*
static_assert with no message	N3928	c++17-lang	6	2.5	19.1*
sypename in a template template parameter	N4051 🗗	c++17-lang	5.0	3.5	19.0*
Removing trigraphs	N4086 🗗	c++17-lang	5.1	3.5	10.0*
Nested namespace definition	N4230 🗗	c++17-lang	6	3.6	19.0*
Attributes for namespaces and enumerators	N4266 €	c++17-lang	4.9 (namespaces) / 6 (enumerators)	3.6	19.0*
u8 character literals	N4267 🗗	c++17-lang	6	3.6	19.0*
Allow constant evaluation for all non-type template arguments	N4268 🗗	c++17-lang	6	3.6	
Fold Expressions	N4295 🗗	c++17-lang	6	3.6	
Remove Deprecated Use of the register Keyword	P0001R1 ₽	c++17-lang	7	3.8	
Remove Deprecated operator++(bool)	P0002R1 🗗	c++17-lang	7	3.8	
Removing Deprecated Exception Specifications from C++17	P0003R5 🗗	c++17-lang	7	4	
Make exception specifications part of the type system	P0012R1 ₽	c++17-lang	7	4	
Aggregate initialization of classes with base	P0017R1	c++17-lang	7	3.9	

Lambda capture of *this	P0018R3 🗗	c++17-lang	7	3.9	
Using attribute namespaces without repetition	P0028R4 ₫	c++17-lang	7	3.9	
Dynamic memory allocation for over-aligned data	P0035R4 €	c++17-lang	7	4	
Unary fold expressions and empty parameter packs	P0036R0 🗗	c++17-lang	6	3.9	
_has_include in preprocessor conditionals	P0061R1@	c++17-lang	5.0	Yes	
Template argument deduction for class templates	P0091R3@	c++17-lang	7	5	
Non-type template parameters with auto type	P0127R2 🗗	c++17-lang	7	4	
Guaranteed copy elision	P0135R1@	c++17-lang	7	4	
New specification for inheriting constructors (DR1941 et al)	P0136R1@	c++17-lang	7	3.9	
Direct-list-initialization of enumerations	P0138R2	c++17-lang	7	3.9	
Stricter expression evaluation order	P0145R3 🗗	c++17-lang	7	4	
constexpr lambda expressions	P0170R1 €	c++17-lang	7	5	
Differing begin and end types in range-based for	P0184R0 🗗	c++17-lang	6	3.9	19.1*
[[fallthrough]] attribute	P0188R1	c++17-lang	7	3.9	19.1*
[[nodiscard]] attribute	P0189R1	c++17-lang	7	3.9	
Pack expansions in using-declarations	P0195R2	c++17-lang	7	4	
[[maybe_unused]] attribute	P0212R1	c++17-lang	7	3.9	

Structured Bindings	P0217R3 ff	c++17-lang	7	4	
Hexadecimal floating-point literals	P0245R1 🚱	c++17-lang	3.0	Yes	
Ignore unknown attributes	P0283R2 dP	c++17-lang	Yes	3.9	
constexpr if statements	P0292R2 tP	c++17-lang	7	3.9	
init-statements for if and switch	P0305R1 @	c++17-lang	7	3.9	
Inline variables	P0386R2 🗗	c++17-lang	7	3.9	
DR: Matching of template template-arguments excludes compatible templates	P0522R0 🗗	c++17-lang	7	-4	
std::uncaught_exceptions()	N4259 🗗	c++17	6	3.7	19.0*
Splicing Maps and Sets	P0083R3 ∰	c++17	7		
Improving std::pair and std::tuple	N4387 🗗	c++17	Yes	4	19.0*
std::shared_mutex(untimed)	N4508 🗗	c++17	6	3.7	19.0*
Elementary string conversions	P0067R5 🗗	c++17			
C++ feature	Paper(s)	Version	309	Clang	MSVC

DETAILS

NEW AUTO RULES FOR DIRECT-LIST-INITIALIZATION(N3922)

GCC: 5.0 Clang: 3.8 MSVS: 14.0

- direct list initialization: T object {arg1, arg2, ...};
- copy list initialization: T object = {arg1, arg2, ...};

```
auto a = { 42 };  // std::initializer_list<int>
auto b { 42 };  // now int, before was std::initializer_list<int>
auto c = { 1, 2 };  // std::initializer_list<int>
auto d { 1, 2 };  // ill-formed, too many elements
auto e { 1, 2.0};  // ill-formed, different type
```

STATIC_ASSERT WITH NO MESSAGE(N3928)

GCC: 6.0 Clang: 2.5 MSVS: 15.0

- static_assert-declaration:
 - > static_assert (constant-expression);
 - static_assert (constant-expression, string-literal);

```
static_assert(foo > bar);
...
static_assert(foo != bar);
```


TYPENAME IN A TEMPLATE TEMPLATE PARAMETER(N4051)

GCC: 5.0 Clang: 3.5 MSVS: 14.0

```
template<typename T> struct A {};
template<typename T> using B = int;
template<template<typename> class X> struct C {};
C<A> ca; // ok
C<B> cb; // ok, not a class template
template<template<typename> typename X> struct D; // was error
```

REMOVING TRIGRAPHS(N4086)

GCC: 5.1 Clang: 3.5 MSVS: 14.0

> Removes ??=, ??(, ??>, etc

➤ But we have digraph[©]

NESTED NAMESPACE DEFINITION(N4230)

GCC: 6.0 Clang: 3.6 MSVS: 14.3

Allows to write:

```
namespace A::B::C {
 // some code
}
```

> Rather than:

NESTED NAMESPACE DEFINITION(N4230)

GCC: 6.0 Clang: 3.6 MSVS: 14.3

Allows to write:

```
namespace A::B::C {
 // some code
}
```

Rather than:

ATTRIBUTES FOR NAMESPACES AND ENUMERATORS (N4266)

GCC: 4.9(ns)/6.0(enum) Clang: 3.4 MSVS: 14.0(no enum)

```
enum E {
 foo = 0,
 foobar[[deprecated]] = foo
};
E e = foobar; // warning
namespace[[deprecated]] legacy{
 void func() {}
legacy::func(); // warning, error in msvs14.3)
```

U8 CHARACTER LITERALS(N4267)

GCC: 6.0 Clang: 3.6 MSVS: 14.0

- VTF-8 character literal, e.g. u8'a'. Such literal has type char and the value equal to ISO 10646 code point value of c-char, provided that the code point value is representable with a single UTF-8 code unit. If c-char is not in Basic Latin or CO Controls Unicode block, the program is ill-formed.
- The compiler will report errors if character cannot fit inside u8 ASCII range.

char c = u8'E'; // too many characters in constant

ALLOW CONSTANT EVALUATION FOR ALL NON-TYPE TEMPLATE ARGUMENTS (N4268) WARGAMING.NET

GCC: 6.0 Clang: 3.6 MSVS:no

```
template<int *p> struct A {};
int n;
A<&n> a; // ok

constexpr int *p() { return &n; }
A<p()> b; // error before C++17
```

WARGAMING.NET

FOLD EXPRESSIONS(N4295)

GCC: 6.0 Clang: 3.6 MSVS: no

> Reduces (folds) a parameter pack over a binary operator.

```
(pack op ...) // unary right fold
(... op pack) // unary left fold
(pack op ... op init) // binary right fold
(init op ... op pack) // binary left fold
Explanation:
1) Unary right fold (E op ...) becomes E1 op (... op (EN-1 op EN))
2) Unary left fold (... op E) becomes ((E1 op E2) op ...) op EN
3) Binary right fold (E op ... op I) becomes E1 op (... op (EN-1 op (EN op I)))
4) Binary left fold (I op ... op E) becomes (((I op E1) op E2) op ...) op EN
```

> C++17 support 32 binary operators in fold expressions

FOLD EXPRESSIONS(N4295)

GCC: 6.0 Clang: 3.6 MSVS: no

Allows to write compact code with variadic templates without using explicit recursion. C++17 support 32 binary operators in fold expressions.

```
Before: bool all() {
 return true;
 template<typename T, typename ...Args>
 bool all(T t, Args ... args) {
 return t && all(args...);
 template<typename... Args>
Now:
 bool all(Args... args) {
 return (... && args);
```

UNARY FOLD EXPRESSIONS AND EMPTY PARAMETER PACKS(P0036R0) WARGAMING.NET

GCC: 6.0 Clang: 3.9 MSVS: no

- When a unary fold is used with a pack expansion of length zero, only the following operators are allowed:
 -) 1) Logical AND (&&). The value for the empty pack is true
 - 2) Logical OR (||). The value for the empty pack is false
 - 3) The comma operator (,). The value for the empty pack is void()
- For any operator not listed above, an unary fold expression with an empty parameter pack is ill-formed.

REMOVING

- Remove deprecated use of the register keyword(P0001R1)
 -) GCC: 7.0 Clang: 3.8 MSVS: no
- Remove deprecated operator++(bool)(P0002R1)
 -) GCC: 7.0 Clang: 3.8 MSVS: no
- Removing deprecated exception specifications from C++17(P0003R5)
 -) GCC: 7.0 Clang: 4.0 MSVS: no
- Removal of some deprecated types and functions, including std::auto_ptr, std::random_shuffle, and old function adaptors(N4190)

MAKE EXCEPTION SPECIFICATIONS PART OF THE TYPE SYSTEM(P0012R1) WARGAMING.NET

GCC: 7.0 Clang: 4.0 MSVS: no

Until C++17 exception specifications for a function didn't belong to the type of the function, but it will be part of it.

```
void(*pf)();
void(**ppf)() noexcept = &pf;  // error: cannot convert to pointer noexcept function

struct S { typedef void(*pf)(); operator pf(); };

void(*q)() noexcept = S();  // error: cannot convert to pointer noexcept function
```

AGGREGATE INITIALIZATION OF CLASSES WITH BASE CLASSES(P0017R1)

GCC: 7.0 Clang: 3.9 MSVS: no

- An aggregate is an array or a class with:
 - * no user-provided constructors (including those inherited from a base class), * no private or protected non-static data members, * no virtual functions, and

 - * no virtual, private or protected base classes

```
struct Base { int a1, a2; };
struct Derived : Base { int b1; };
Derived d1{ { 1, 2 }, 3 }; // full explicit initialization
Derived d2{ {}, 1 };
 // the base is value initialized
```

LAMBDA CAPTURE OF *THIS(P0018R3)

GCC: 7.0 Clang: 3.9 MSVS: no

- Capturing this in a lambda's environment was previously reference-only.
- *this (C++17) will now make a copy of the current object, while this (C++11) continues to capture by reference.

```
struct Foo {
 int value{ 25 };
 void test() {
 auto getValueCopy = [*this] { return value; };
 auto getValueRef = [this] { return value; };
 value = 27
 getValueCopy(); // 25
 getValueRef(); // 27
 }
};
```

HAS INCLUDE IN PREPROCESSOR CONDITIONALS(P0061R1)

GCC: 5.0 Clang: 5.0 MSVS: no

This feature allows a C++ program to directly, reliably and portably determine whether or not a library header is available for inclusion.

```
#if __has_include(<string_view>)
 #include <string_view>
 #define has_string_view 1
#elif __has_include(<experimental/string_view>)
 #include <experimental/string_view>
 #define has_string_view 1
 #define experimental_string_view 1
#else
 #define has_string_view 0
#endif
```

TEMPLATE ARGUMENT DEDUCTION FOR CLASS TEMPLATES (P0091R3) WARGAMING.NET

GCC: 7.0 Clang: no MSVS: no

- > Before C++17, template deduction worked for functions but not for classes.
 - > std::make_pair("aaa"s, 111);
- In C++17 template class constructors can deduce type parameters.
 - > std::pair("aaa"s, 111);

TEMPLATE ARGUMENT DEDUCTION FOR CLASS TEMPLATES (P0091R3) WARGAMING. NET

GCC: 7.0 Clang: no MSVS: no

- > Before C++17, template deduction worked for functions but not for classes.
 - > std::make_pair("aaa"s, 111);
- In C++17 template class constructors can deduce type parameters.
 - > std::pair("aaa"s, 111);

```
std::tuple(
 [](){}, [](){}, [](){}, [](){}, [](){},
 []()\{\}, []()\{\}, []()\{\}, []()\{\}, []()\{\},
```


GCC: 7.0 Clang: 4.0 MSVS: no

Automatically deduce type on non-type template parameters.

CONSTEXPR LAMBDA EXPRESSIONS(P0170R1)

GCC: 7.0 Clang: no MSVS: no

Compile-time lambdas using constexpr.

```
auto identity = [](int n) constexpr { return n; };
static_assert(identity(123) == 123);
constexpr auto add = [](int x, int y) {
 auto L = [=] { return x; };
 auto R = [=] { return y; };
 return [=] { return L() + R(); };
};
static_assert(add(1, 2)() == 3);
constexpr int addOne(int n) {
 return [n] { return n + 1; }();
static assert(addOne(1) == 2);
```

ATTRIBUTES

GCC: 7.0 Clang: 3.9 MSVS: no

- [[fallthrough]] attribute (P0188R1)
- [[nodiscard]] attribute(P0189R1)
- [[maybe_unused]] attribute
- Jgnore unknown attributes (P0283R2)
- Using attribute namespaces without repetition (P0028R4)

PACK EXPANSIONS IN USING-DECLARATIONS(P0195R2)

GCC: 7.0 Clang: 4.0 MSVS: no

Allows you to inject names with using-declarations from all types in a parameter pack.

```
template <typename T, typename... Ts>
struct Overloader : T, Overloader < Ts...> {
 using T::operator();
 using Overloader<Ts...>::operator();
 // [...] until
};
template <typename T> struct Overloader<T> : T {
 using T::operator();
```

```
template <typename... Ts>
struct Overloader : Ts... {
 using Ts::operator()...;
 // [...] C++17
};
```

DECOMPOSITION DECLARATIONS(P0217R3)

GCC: 7.0 Clang: 4.0 MSVS: no

- For example:
 - > std::tie(a, b, c) = tuple; // a, b, c need to be declared first
 - > std::array<T, 3> f();
 std::tie(x, y, z) = f(); // INVALID.
- Now we can write:
 - auto [a, b, c] = tuple;
 - auto [a, b, c] = f();
- Such expressions also work on structs, pairs, and arrays.

INIT-STATEMENTS FOR IF AND SWITCH(P0305R1)

GCC: 7.0 Clang: 3.9 MSVS: no

- New versions of the if and switch statements for C++:
 - > if (init; condition) and switch (init; condition).
- Now you can write:

```
if (auto val = GetValue(); condition(val))
 // on success
else
 // on false...
```


INLINE VARIABLES(P0386R2)

GCC: 7.0 Clang: 3.9 MSVS: no

A variable declared inline has the same semantics as a function declared inline: it can be defined, identically, in multiple translation units, must be defined in every translation unit in which it is used, and the behavior of the program is as if there is exactly one variable.

```
struct Foo
 static const int sValue;
};
inline int const Foo::sValue = 777;
Or:
struct Foo
 inline static const int sValue = 777;
};
```

STD::UNCAUGHT_EXCEPTIONS() (N4259)

GCC: 6.0 Clang: 3.7 MSVS: 14.0

- The function returns the number of uncaught exception objects in the current thread.
- A type that wants to know whether its destructor is being run to unwind this object can query uncaught_exceptions in its constructor and store the result, then query uncaught_exceptions again in its destructor; if the result is different,

then this destructor is being invoked as part of stack unwinding due to a new exception that was thrown later than the object's construction

CONSTEXPR IF-STATEMENTS(P0292R2)

GCC: 7.0 Clang: 3.9 MSVS: no

```
if constexpr(cond)
 statement1; // Discarded if cond is false
else
 statement2; // Discarded if cond is true
```


STD::VARIANT

The class template *std::variant* represents a type-safe union. An instance of *std::variant* at any given time holds a value of one of its alternative types (it's also possible for it to be valueless).

```
std::variant<int, double> v{ 12 };
std::get<int>(v); // == 12

std::get<0>(v); // == 12

v = 12.0;
std::get<double>(v); // == 12.0

std::get<1>(v); // == 12.0
```


STD::OPTIONAL

The class template std::optional manages an optional contained value, i.e. a value that may or may not be present. A common use case for optional is the return value of a function that may fail.

```
std::optional<std::string> create(bool b) {
 if (b)
 return "Godzilla";
 else
 return {};
create(false).value_or("empty"); // == "empty"
create(true).value(); // == "Godzilla"
// optional-returning factory functions are usable as conditions of while and if
if (auto str = create(true)) {
 // ...
```

STRING_VIEW

- The class template basic_string_view describes an object that can refer to a constant contiguous sequence of char-like objects with the first element of the sequence at position zero.
- A typical implementation holds only two members: a pointer to constant CharT and a size.

```
// Regular strings.
std::string_view cppstr{ "foo" };
// Wide strings.
std::wstring_view wcstr_v{ L"baz" };
// Character arrays.
char array[3] = { 'b', 'a', 'r' };
std::string_view array_v(array, sizeof array);
std::string str{ " trim me" };
std::string view v{ str };
v.remove_prefix(std::min(v.find_first_not_of(" "), v.size()));
str; // == " trim me"
v; // == "trim me"
 IGOR SADCHENKO // C++ COREHARD // 13.05.17
```

STRING_VIEW

> Problem

```
class foo
 std::string str_;
public:
 std::string_view get_str() const
 // substr starting at index 1 till the end
 return str_.substr(1u);
};
```

STRING_VIEW

Solution

```
class foo
 std::string str_;
public:
 std::string_view get_str() const
 // substr starting at index 1 till the end
 return std::string_view(str_).substr(1u);
};
```

FILE_SYSTEM

GCC: 6.0 Clang: 3.9 MSVS: 14.0

- The Filesystem library provides facilities for performing operations on file systems and their components, such as paths, regular files, and directories.
- The filesystem library was originally developed as boost.filesystem
- Structure:
 - path represents a path
 - filesystem_error an exception thrown on file system errors
 - directory_entry a directory entry
 - directory_iterator an iterator to the contents of the directory
 - recursive_directory_iterator an iterator to the contents of a directory and its subdirectories
 - file_status represents file type and permissions
 - space_info information about free and available space on the filesystem
 - file_type the type of a file

ETC

- > std::any
- > std::byte
- > std:invoke
- std::is_callable
- std::apply
- parallels algorithm
- improved math

SUMMARY

CONCLUSION

- New standards are almost supported by compilers by the time of release
- You can help make new C++ better
- C++ gets harder
- It is C++!

LINKS

-) Last draft
 - http://open-std.org/JTC1/SC22/WG21/docs/papers/2016/n4618.pdf
- Current status of C++ standardization
 - https://isocpp.org/std/status
 - https://www.iso.org/standard/68564.html
- WG21 C++ Russia
 - https://stdcpp.ru/
- C++17 compiler support
 - http://en.cppreference.com/w/cpp/compiler_support
 - https://gcc.gnu.org/projects/cxx-status.html#cxx1z
 - http://clang.llvm.org/cxx_status.html#cxx17
 - https://blogs.msdn.microsoft.com/vcblog/2017/05/10/c17-features-in-vs-2017-3/
- C++17 Features overview
 - http://www.bfilipek.com/2017/01/cpp17features.html
 - https://github.com/AnthonyCalandra/modern-cpp-features#stdstring_view IGOR SADCHENKO // C++ COREHARD // 13.05.17

THANK YOU FOR YOUR ATTENTION!

IGOR SADCHENKO

software developer

https://www.facebook.com/WargamingMinsk

https://www.linkedin.com/company/wargaming-net

wargaming.com

