Creative Software Design

Modern C++ Part 2

Yunho Kim
yunhokim@hanyang.ac.kr
Dept. of Computer Science

Topics Covered

• Lambda functions (or lambda expressions)

Move semantics

Recall: Function Pointers

- What?
 - A pointer to a function

- Why?
 - Allows the same code to work in multiple instances
 - E.g. sort ascending and sort descending can use the same code with changing the function being used for the comparison

Function Pointer - Syntax

- ret(*name)(arg, arg)
 - Ret return type
 - Name the name of the variable representing the function being pointed to
 - Arg the type of the arguments the function should take

Function Pointer Example

```
bool anonymousCompare(int x, int y, bool(*comp)(int, int)) {
  return comp(x, y);
bool lessThan(int x, int y) {
  return x < y;
bool greaterThan(int x, int y) {
  return x > y;
int main(int argc, char* argv[]) {
  anonymousCompare(3, 2, lessThan); //returns false
  anonymousCompare(3, 2, greaterThan); //returns true
```

Lambda Functions (stackoverflow.com)

- What are they?
 - Functions defined directly in source code (as opposed to being defined in a se parate function)
 - Functions not bound to an identifier

- Other names
 - Anonymous function
 - Functional literal
 - Lambda abstraction

Lambda Function Syntax

- Full syntax
 - [capture-list] (params) -> ret { body }

- Lambda function parts
 - capture-list
 - List of variables to pass to the function, like arguments (does not change the function signature), typically local variables
 - params
 - The parameters that are passed to the function (defines the function signature)
 - body
 - Where the code for your function goes
 - ret
 - The return type of the function
 - If not defined, return type is inferred using rules similar to auto

Lambda Function Syntax

```
 Full Syntax

 [ capture-list ] ( params ) -> ret { body }

 Partial Syntax (still valid)

 [ capture-list ] ( params ) { body }

 Partial Syntax (still valid)

 [ capture-list ] { body }
```

Capture

- [&](){}
 - Implicitly capture the used automatic variables by reference

- [=]() {}
 - Implicitly capture the used automatic variables by copy
- $[\&, x, y] \{\}, (or [=, \&x, \&y] \{\})$
 - Implicitly capture the used automatic variables by reference (or copy) except for x and y captured by copy (or reference)

- [x, &y, &z] () {}
 - Capture x by copy and y and z by reference

Why Capture

- Why do we need capture?
 - We can pass local variables as parameters to the lambda function!

• Capture does not change the signature of a lambda function while parameters change

Lambda Function Examples

```
bool myfunction(int i, int j) { return (i<j); }</pre>
int main() {
 int myNumba = 123455.304f;
 auto lambda = [myNumba]() { cout << "lambda: "<< myNumba << endl; };</pre>
 lambda();//prints myNumba
 int myints[] = { 32,71,12,45,26,80,53,33 };
 std::vector<int> myvector(myints, myints + 8);
 std::sort(myvector.begin(), myvector.end(), [](int i, int j){
 return (i<j)</pre>
 });
 std::sort(myvector.begin(), myvector.end(), myfunction);
```

Quiz #1

• What is the expected output? (including compile/runtime error)

```
#include<iostream>
using namespace std;
int main()
 int a = 5;
 int b = 5;
 auto check = [&a]() {
 a = 10;
 b = 10;
 check();
 cout<<"Value of a: "<<a<<endl;</pre>
 cout<<"Value of b: "<<b<<endl;</pre>
 return 0;
```

Lambda Functions vs. Function Pointers

- Lambda Function
- One shot
- Prevents bloating of header files
 - Moves it to the code
- Better in-line functionality
 - Has the potential to run faster
- Not bound to a trackable identifier
- Decreases Modularity
- Higher coupling (decreased separation of concerns)

- Function Pointers
- Passed around multiple times or multiple different functions
- Can increase clarity of code
 - When functions passed have meaningful names
- Bound to a trackable identifier
- Increased separation of concerns
- Increased modularity

Recall unique_ptr and STL Example

```
int main(int argc, char **argv) {
  std::vector<std::unique ptr<int> > vec;
 vec.push back(std::unique ptr<int>(new int(9)));
 vec.push back(std::unique ptr<int>(new int(5)));
 vec.push back(std::unique ptr<int>(new int(7)));
 int z = *vec[1];
  std::cout << "z is: " << z << std::endl;
 // compile error
  std::unique ptr<int> copied = vec[1];
 // OK
  std::unique ptr<int> moved = std::move(vec[1]);
  std::cout << "*moved: " << *moved << std::endl;</pre>
  std::cout << "vec[1].get(): " << vec[1].get() << std::endl;
  return EXIT SUCCESS;
```

Copy Semantics

- Assigning values typically means making a copy
 - Usually, this is what you want
 - e.g. assigning a string to another makes a copy of its value
 - Sometimes this is wasteful
 - e.g. assigning a returned string goes through a temporary copy

```
std::string ReturnFoo(void) {
 std::string x("foo");
 return x; // this return might copy
}
int main(int argc, char **argv) {
 std::string a("hello");
 std::string b(a); // copy a into b

 b = ReturnFoo(); // copy return value into b

 return EXIT_SUCCESS;
}
```

Move Semantics (C++11)

- "Move semantics"
 move values from
 one object to
 another without
 copying ("stealing")
 - Useful for optimizing away temporary copies
 - A complex topic that uses things called "rvalue references"

```
std::string ReturnFoo(void) {
  std::string x("foo");
  // this return might copy
  return x;
int main(int argc, char **argv) {
  std::string a("hello");
  // moves a to b
  std::string b = std::move(a);
  std::cout << "a: " << a << std::endl;
  std::cout << "b: " << b << std::endl;
  // moves the returned value into b
  b = std::move(ReturnFoo());
  std::cout << "b: " << b << std::endl;
  return EXIT SUCCESS;
```

Transferring Ownership via Move

- unique ptr supports move semantics
 - Can "move" ownership from one unique ptr to another
 - Behavior is equivalent to the "release-and-reset" combination

```
int main(int argc, char **argv) {
  unique ptr<int> x(new int(5));
 cout << "x: " << x.get() << endl;
  unique ptr<int> y = std::move(x); // x abdicates ownership to y
 cout << "x: " << x.get() << endl;
 cout << "y: " << y.get() << endl;
 unique ptr<int> z(new int(10));
 // y transfers ownership of its pointer to z.
 // z's old pointer was delete'd in the process.
  z = std::move(y);
  return EXIT SUCCESS;
```

Why Move Semantics

- Performance (avoid unnecessary copies)
 - Mostly done automatically
- Explicitly transfer ownership
 - Example: std::unique_ptr

Example: Explicitly moving in code

• std::swap (presume T supports moving)

```
template<class T>
void swap(T& left, T& right) {
 T temp(left); // Copy left to temp
  left = right; // Copy right to left
  right = temp; // Copy temp to right
} // Destroy temp
 std::move facilitates moves
template<class T>
void swap(T& left, T& right) {
  T temp(std::move(left)); // Move left to temp
  left = std::move(right); // Move right to left
  right = std::move(temp); // Move temp to right
} // Destroy temp (probably has no "real" state anymore)
```


Initial situation


```
template < class T>
void swap(T& left, T& right) {
 T temp(std::move(left)); // Move left to temp
 left = std::move(right); // Move right to left
 right = std::move(temp); // Move temp to right
} // Destroy temp (probably has no "real" state
anymore)
```

```
T temp(std::move(left)); // Move left to temp
 buffer
Left:
 buffer
Right:
 size = 5
 template<class T>
Temp:
 buffer
 void swap(T& left, T& right) {
 size_= 6
 T temp(std::move(left)); // Move left to temp
 left = std::move(right); // Move right to left
 right = std::move(temp); // Move temp to right
 } // Destroy temp (probably has no "real" state
 anymore)
```

```
left = std::move(right); // Move right to left
 buffer
Left:
 buffer
Right:
 size = 0
 template<class T>
Temp:
 buffer
 void swap(T& left, T& right) {
 size_= 6
 T temp(std::move(left)); // Move left to temp
 left = std::move(right); // Move right to left
 right = std::move(temp); // Move temp to right
 } // Destroy temp (probably has no "real" state
 anymore)
```


```
} // Destroy temp (probably has no "real" state anymore)
  Move itself not destructive
 buffer
Left:
 buffer
Right:
 size = 6
 template<class T>
Temp:
 buffer
 void swap(T& left, T& right) {
 size_{-} = 0
 T temp(std::move(left)); // Move left to temp
 left = std::move(right); // Move right to left
 right = std::move(temp); // Move temp to right
 } // Destroy temp (probably has no "real" state
 anymore)
```

Importance? What moved? Enabling Move Semantics?

- Moving is important when
 - Copying is expensive
 - Object has data on heap
 - Copying is impossible: std::ofstream, std::unique_ptr
- What is moved?
 - Temporary variables
 - Other objects: using std::move
 - If class has move support
- How can we enable move semantics
 - Based on rvalues and rvalue references
 - Move constructor & move assignment operator

Lvalues ⇔ rvalues Lvalues references ⇔ rvalues references

- Definition rather complicated (with Ivalues, glvalues, rvalues, prvalues and xvalues)
- (Not exact but) Workable in practice:
 - Variable has name => Ivalue
 - Rvalues: temporary variables without a name

Lvalues ⇔ Rvalues Lvalues References ⇔ Rvalues References

• Lvalue references: int&, const int&

```
std::string a("test"); // a: lvalue
std::string& la = a; // La: lvalue reference to a
```

• Rvalue references: int&&, const int&&

```
std::string f();
f(); // f returns rvalue

const std::string&& rf = f();
  // rf: const rvalue reference to rvalue
```

• Lvalues can't bind with rvalues references

Lvalues \Leftrightarrow Rvalues – Binding of Variables

Argument type: Function signature	lvalue	const Ivalue	rvalue	const rvalue
f(const std::string&)	OK	OK	OK	OK
f(const std::string&&)	NOK	NOK	OK	OK
f(std::string&)	OK	NOK	NOK	NOK
f(std::string&&)	NOK	NOK	OK	NOK

- Lvalues can only bind to lvalue references, not rvalue references
- Rvalues can bind to rvalue references and const lvalue references
 - by default to rvalue references

Lvalues \Rightarrow Rvalues

- We want to move temporaries (rvalues)
 - And nothing else but rvalues

Argument type: Function signature	lvalue	const Ivalue	rvalue	const rvalue
f(const std::string&)	OK	OK	OK	OK
f(const std::string&&)	NOK	NOK	OK	OK
f(std::string&)	OK	NOK	NOK (*	NOK
f(std::string&&)	NOK	NOK	OK	NOK

- Rvalue references identify what can be moved
 - \Rightarrow Overload "copy constructor" and = for non-const rvalue references (const == don't change me)

Add Move Support in Class

```
class MyString
public:
 MyString(const char* string)
 : string (string) {}
private:
 std::string string_;
};
MyString(const MyString&);
MyString& operator=(const MyString&);
MyString(MyString&&) noexcept;
MyString& operator=(MyString&&) noexcept;
```

- Add the followings
 - Move constructor
 - Move assignment operator
- noexcept
 - Some STL functions don't accept throwing move operations

Implementing Move Semantics

```
MyString (MyString&& string) noexcept :
 string_(std::move(string.string_))
{

MyString& operator=(MyString&& string) noexcept
{
 string_ = std::move(string.string_);
 return *this;
}
```


Implementing Move Semantics - Note

• Moved object has to remain in a (unspecified) valid state

```
MyString (MyString&& string)
- string is an Ivalue (it has a name)
- std::move has to be called!
 MyString (MyString&& string)
 : string_(std::move(string.string_))
 Without std::move => Copy!
 MyString& operator=(MyString&& strin
 string_ = std::move(string.string_);
 return *this;
```


Even with std::move might still copy (move operations not (or not correctly) implemented)

Behavior of std::vector::push_back in C++98

- 1. if Size == capacity: new buffer
- 2. Copy elements from existing buffer
- 3. Copy new element
- 4. Delete old buffer
- If exception during (1, 2 or 3) => original buffer not changed
 - Strong exception safety guarantee

Erroneous behavior of std::vector::push_back Using Move Semantics

- 1. if Size == capacity: new buffer
- 2. Move elements from existing buffer
- **3.** Move/copy new element
- 4. Delete old buffer

- If exception during 2 or 3 => original buffer changed (elements already moved!)
 - Regression w.r.t. C++98

Behavior of std::vector::push_back in C++11

• std::vector::push_back

std::move facilitates moves

- Doesn't call std::move
- But std::move_if_noexcept
 - Only moved if std::move does NOT throw
 - Make move constructor/move assignment operator noexcept (if possible)
 - Not copy-constructible => still moved (no regression)

Quiz #2

• What is the expected output? (including compile/runtime error)

```
#include <iostream>
#include <vector>
using namespace std;
class Move {
 int* data;
public:
 Move() {
 data = new int;
 Move(int d){
 data = new int;
 *data = d;
 cout << "Constructor is called for " << d << endl;</pre>
 };
 Move(const Move& source) {
 cout << "Copy Constructor is called -"</pre>
 << "Deep copy for " << *source.data</pre>
 << endl;
 data = new int;
 *data = *(source.data);
```

```
Move(Move&& source) : data(source.data) {
 cout << "Move Constructor for "</pre>
 << *source.data << endl;</pre>
 source.data = nullptr;
};
int main()
 Move m(10);
 vector<Move> vec(0);
 vec.push back(m);
 vec.push back(Move(20));
 return 0;
```

std::move

- Converts lvalues into rvalues references
 - A simple cast
- Doesn't move anything
 - A a; a = std::move(b);
 - = does the move
- std::move doesn't necessarily lead to a move operation
 - std::move (const object)
 - Class might not implement move operations
 - Move operations possibly not generated

Something Wrong?

```
MyStringVector getDataTrue() {
 MyStringVector result;
 ...
 return std::move(result); // move to avoid copy
}
```

```
MyStringVector getDataFalse() {
 return std::move(getReverseData()); // move to avoid copy
}
```

Do NOT Return std::move(...)

```
MyStringVector getDataTrue() {
 MyStringVector result;
 ...
 return result;
}
```

```
MyStringVector getDataFalse() {
  return getReverseData();
}
```

Do NOT Return std::move(...)

```
MyStringVector getDataTrue() {
 MyStringVector result;
 ...
return st move(result);
}

MyStringVector getDataFalse() {
  return st move(getReverseData());
}
```

Move not necessary (*)

• Move is done implicitly if local values are returned

RVO and NRVO cannot be applied with std::move

- Not (obviously) a temporary

^{*} There are a limited number of advanced use-cases where it is useful to return with std::move.

Something Wrong?

```
const MyStringVector getData()
{
 MyStringVector result;
 ...
 return result;
}
```

Don't Return by const Value

```
ccost MyStringVector getData()
{
 MyStringVector result;
 ...
 return result;
}
```

- const means "Do NOT change me"
 - Can't be moved
 - Compiles, but copy instead of move

```
MyStringVector& operator=(const MyStringVector& vector)
MyStringVector& operator=(MyStringVector&& vector)
```

Something Wrong?

```
std::string a("Test")
std::string b = std::move(a);
...
a += "test";
```

Do NOT Use a Value That Has Been Moved

• Object is in an unspecified valid state

```
std::string a("Test")
std::string b = std::move(a);
...

a might be anything:
"Test", "", "Invalid String", ...
Most likely: ""
Unspecified, but valid
```