

C++ Modules: the good, the bad, the ugly

Uladzislau Chekhareu

- Technical Lead Developer at Solarwinds
- Love cats, C++ and riding a bike

Introduction

- Modules one of the most anticipated things in C++ 20
- But it's not discussed much comparing to some others!
- I'll try to explain, what is this beast and how to deal with it

The state of modules

- Paper p1103r2.pdf approved for merge into International Standard
- To some extent implemented by major compilers
- Examples from slides were tested using gcc

What do we have now

Organizing code through headers

- Old good #include directives
- Preprocessed, not part of the language
- Simple text replacement

What do we have now

Bad:

- Include guards
- Compilation times
- Weak physical encapsulation
- No isolation
- Sometimes include order matters
- ODR violations

What do we have now

Good:

- Easy
- Parallel compilation
- Good support by build systems
- Established practices to prevent smelling code

Modules goals

- Modular interfaces
- Physical encapsulation
- Isolation
- Compilation speed

New terms

module, import - new special identifiers export - reused and repurposed keyword

Module unit - translation unit that contains module declaration Module - collection of module units with the same name

Module units

Primary interface unit


```
// hello.cxx
export module hello;
export int foo() {
 return 42;
// main.cxx
import hello;
int main() {
  foo();
```

```
// valid module names
hello
hello.core
hello_util
hello101
// invalid module names
1111hello
.hello
```

Interface partition unit


```
// hello_world.cxx
export module hello:world;
export int bar() {
  return 50;
export int foo() {
  return 42;
}
```

Implementation unit


```
// hello_impl.cxx
module hello;
int foo() {
 return 42;
}
```

```
// hello.cxx
export module hello;
export import :world;
export int foo();
```

Implementation partition unit


```
// hello_helper.cxx
 module hello:helper;
 int doStuff(int bar) {
// hello_world.cxx
 // hello_impl.cxx
 return bar + 1;
 module hello;
export module
hello:world;
 import :helper;
import :helper;
 int foo() {
export int bar() {
 return doStuff(42);
 return doStuff(50);
```

Client code


```
main.cxx
import hello;
 // Ok
import hello:world; // Error, can't explicitly import interface partition
import hello:helper; // Error, can't import implementation partition
int main() {
  foo();
 // Ok
  bar();
 // Ok
  doStuff(1);
 // Error
```


Exporting and importing

Export can only appear at namespace scope

```
export void foo() {}
 // Ok, global namespace
export template<typename T>
 // Ok
void foot(T input) { /* snip */ }
export enum class Errors { /* snip */ } // Ok, also allowed for old-style enums
namespace Bar {
  export int foo = 42;
 // Ok, namespace scope
  export struct FooBar {
 // Ok, also allowed for classes
 int Baz = 2;
```


Export can only appear at namespace scope

```
class Gadget {
  export Widget w;
 // illegal
};
void bar() { export int i = 5; }
 // bad
void baz(export std::string input) {} // please don't
template<export typename T>
 // stop
export class my_container{};
enum class Errors {
 export InvalidArgument = 1000
 error
};
```

Convenient exporting


```
export namespace Goods { // exports all enclosing entities
 int const Count = 5;
 template<typename T>
 void foot(T input) { /* snip */ }
namespace Goods {
 export {
 auto Value = 10.f;
  void bar {} // NOT exported!
 class Gadget {};
 /* more exported entities */
```

Can't export entities with internal linkage

Can't export macroses!


```
export #define FOO 42  // hell no!

#define BAR 42
export BAR;  // you shall not pass
```

Re-export of imported module


```
// gadget.cxx
 // widget.cxx
 // main.cxx
export module gadget;
 export module widget;
 #include <iostream>
 import widget;
 // re-export
export struct Gadget
 export import gadget;
 using namespace std;
 int Detail;
 export struct Widget {
 int main() {
};
 Gadget First;
 Gadget g{42};
 };
 Widget w{g};
 cout << w.First.Detail << endl;</pre>
```

Modular code: all imports inside preamble


```
// foo.cxx
export module foo;
import bar;  // Ok
import baz;  // Ok

class baz {};  // Preamble ends, no more imports allowed
import foobar; // Error
```

Non-modular code: import everywhere


```
// main.cxx
#include <stdio.h>
import foo;
 // Can use names from foo from this point
void foobar() {
 func_from_foo(); // Ok
 func_from_bar(); // Error
import bar;
 // Can use names from bar from this point
void barfoo() {
 func_from_bar(); // Ok now
```

Can't import partitions belonging to other modules

Cyclic import is not allowed


```
// a.cxx // b.cxx // c.cxx
export module a; export module b; export module c;
import b; import c; import a; // not allowed
/* snip */ /* snip */ /* snip */
```

Partial backward compatibility


```
// foo.cxx
export module foo;

class import {};  // Ok, but please don't do it

import i1;  // Error, treated as keyword
::import i2;  // Ok, please don't
```


Modules in-depth

Before modules:

- 1. Internal linkage
- 2. External linkage
- 3. No linkage

Modules introduce:

4. Module linkage


```
// alinkage.cxx
export module alinkage;
export int foo = 42;  // external
static int baz = 50; // internal
int bar = 10;
 // module
export void doStuff() { // external
 int something = 5; // no linkage
static void doInternalStuff() {} // internal
void doModuleStuff() {}
 // module
```

Symbol table from alinkage.o:

```
Bind Name

LOCAL _ZW8alinkageEL3baz

LOCAL _ZW8alinkageEL15doInternalStuffv

GLOBAL foo

GLOBAL bar

GLOBAL _Z7doStuffv

GLOBAL _Z7doStuffv

ZW8alinkageE13doModuleStuffv
```


```
Symbol table from alinkage.o:
 alinkage_impl.cxx
 implementation unit of module alinkage
 Name
 Bind
module alinkage;
 LOCAL
 _ZW8alinkageEL3baz
 LOCAL
 ZW8alinkageEL15doInternalStuffv
 GLOBAL
 foo
void doBar() {
 GLOBAL
 bar
 GLOBAL
 bar = 110;
 // Ok, module linkage
 Z7doStuffv
 ZW8alinkageE13doModuleStuffv
 GLOBAL
 // Error, internal linkage
 baz = 150;
 doModuleStuff();
 // Ok
 doInternalStuff(); // Error
```


```
// blinkage.cxx
// separate module blinkage
export module blinkage;

export int foo = 50;  // Link time error
export int baz = 55;  // Ok
int bar = 15;  // Should be ok
void doModuleStuff() {} // Ok
```

Symbol table from alinkage.o:

```
Bind Name

LOCAL _ZW8alinkageEL3baz

LOCAL _ZW8alinkageEL15doInternalStuffv

GLOBAL foo

GLOBAL bar

GLOBAL _Z7doStuffv

GLOBAL _Z7doStuffv

GLOBAL _ZW8alinkageE13doModuleStuffv
```

Name mangling implications

- 1. Modules are **not** name scoping mechanism!
- 2. Place exported names inside namespace
- 3. Use static and anonymous namespaces carefully

Compilation

Headers

- Assuming m headers and n sources
- Source code size is m + n
- Header is compiled for each inclusion
- So compilation takes m * n time

Modules

- Source code size is still m + n
- Module is compiled once
- Compilation takes m + n time!
- How does it work?

Compilation

BMI - binary module interface

- Produced by compiling module interface
- Read by importers
- Contains information required by importers to use module (for example, AST)
- Compiled once per build!

Compilation

- BMI is produced by compiling module interface...
- And read by importers
- Dependency!
- Module interface must be compiled before importers
- Building modular code is not fully parallelizable
- Headers, on the other hand...

Paper concerning modular code compilation speed:

https://bfgroup.github.io/cpp_tooling_stats/modules/modules_perf_D1441R1.html

Author: Rene Rivera, committee member, participant of SG15

Twitter: https://twitter.com/grafikrobot

Method used:

- Compile 150 source files
- Test for various (up to 150) dependency DAG chain depths
- On each level include (or import) 3 components from previous levels
- Simple code only int variables definitions


```
Modular source
 Header
export module m148;
 #ifndef H_GUARD_h148
 #define H_GUARD_h148
import m0;
 #include "h77.hpp"
import m15;
 #include "h78.hpp"
import m84;
 #include "h92.hpp"
 namespace h148_ns
namespace m148_ns
export int n = 0;
 int n = 0;
 int i1 = 1;
export int i1 = 1;
// ...
 // ...
export int i300 = 300;
 int i300 = 300;
 #endif
```

Source #include "h148.hpp"

Jobs: 8 — Non-Modular, GCC — Modular, GCC — Modular, Clang — Modular, Clang

GCC135: POWER9, altivec supported 2.2 (pvr 004e 1202) @ 2.166GHz (2 CPU, 32 cores, 128 threads)

Non-Modular, GCC - Modular, GCC - Non-Modular, Clang - Modular, Clang

GCC135: POWER9, altivec supported 2.2 (pvr 004e 1202) @ 2.166GHz (2 CPU, 32 cores, 128 threads)

Jobs: 128

Non-Modular, GCC — Modular, GCC — Non-Modular, Clang — Modular, Clang

GCC135: POWER9, altivec supported 2.2 (pvr 004e 1202) @ 2.166GHz (2 CPU, 32 cores, 128 threads)

Execution, Modular, Depth 20

GCC135: POWER9, altivec supported 2.2 (pvr 004e 1202) @ 2.166GHz (2 CPU, 32 cores, 126 threads)

Execution, Non-Modular, Depth 20

GCC135: POWERS, altivec supported 2.2 (pvr 004e 1202) @ 2.166GHz (2 CPU, 32 cores, 128 threads)

Observations:

- Unlike headers, modules build can not fully utilize system resources in highly parallel environments
- At least we can watch youtube while building cool modular code
 :)
- Moore's law
- But test is not perfect
- And compilers and build systems module support will mature

Legacy

Legacy

- #include "legacy_header.h" inside global module fragment
- import "legacy_header.h" inside module preamble
- Leaks macroses with all related problems
- Huge theme for another talk

Summary

Modules goals?

- Modular interfaces
- Physical encapsulation
- Isolation (except exported names)
- Compilation speed (hopefully)

What do we do now?

- Wait and hope?
- Try it out yourself!
- Consider good practices for writing modular code (don't forget to share!)
- Prepare your legacy

How to try out

MSVC 2019

- /experimental:module
- /std:c++latest
- Modular code must be in *.icc files
- Only basic features are supported
- Somehow "supports" modular stl (import std.core;)

How to try out

GCC development branch 'c++-modules'

- Wiki link: https://gcc.gnu.org/wiki/cxx-modules
- -fmodules-ts
- -fmodule-header
- Mostly supports merging proposal
- Sometimes ICEs (specifically on some header units)

Some guidelines

Module naming:

- Module name should be unique
- Avoid names like util or core
- Prefix with company and/or product name

Some guidelines

Exporting:

- All exports should be done within single top-level namespace
- Do not export multiple top-level namespaces
- Do not re-export everything, keep interfaces minimal

Conclusion

So are C++ Modules:

- Good?
- Bad?
- Ugly?

Links

- http://www.open-std.org/jtc1/sc22/wg21/docs/papers/2018/p1103r2.pdf merging module proposal
- https://gcc.gnu.org/wiki/cxx-modules GCC module implementation state
- https://bfgroup.github.io/cpp_tooling_stats/modules/modules_perf_D1441R1.html compilation speed comparison
- http://www.open-std.org/jtc1/sc22/wg21/docs/papers/2019/p1427r0.pdf module toolability concerns