

C++ TIMELINE

ISO C++ COMMITTEE STRUCTURE

MAJOR FEATURES STATUS

	DEPENDS ON	CURRENT TARGET (ESTIMATED)
Coroutines		C++20
Contracts		C++20
Ranges		Core concepts in C++20 Rest in C++20 or 23
Modules		Core concepts in C++20 Rest in (TBD) focusing on a bridge from header files
Reflection		TS in C++20 timeframe; IS in C++23
Executors		TS in C++20 timeframe; IS in C++23
Networking TS	Executors	IS in C++23
future.then, async2	Executors	IS in C++23

FINDING A PAPER - HTTPS://WG21.LINK

- Usage info
 - wg21.link
- Get paper
 - wg21.link/nXXXX
 - wg21.link/pXXXX latest version (e.g. wg21.link/p0463)
 - wg21.link/pXXXXrX
- Get working draft
 - wg21.link/standard
 - wg21.link/concepts
 - wg21.link/coroutines
 - wg21.link/modules
 - wg21.link/networking
 - wg21.link/ranges

CONCEPTS

- Concepts TS standardised 2 years ago
- No consensus on merging to IS as is
- Consensus reached by postponing the merge of
 - introducer syntax
 - terse/natural syntax
- Small changes approved
 - removed bool from concept syntax
 - removed function concepts
- P0734 C++ extensions for Concepts merged with IS

C++ CONCEPTS IN ACTION

ACCEPTED FEATURES

Concept definition

```
template<class T>
concept Sortable { /* ... */ }
```

Original template notation

```
template<typename T>
  requires Sortable<T>
void sort(T&);
```

The shorthand notation

```
template<Sortable T>
void sort(T&);
```

C++ CONCEPTS IN ACTION

ACCEPTED FEATURES

Concept definition

```
template<class T>
concept Sortable { /* ... */ }
```

Original template notation

```
template<typename T>
  requires Sortable<T>
void sort(T&);
```

The shorthand notation

```
template<Sortable T>
void sort(T&);
```

NOT ACCEPTED FEATURES

The terse/natural notation

```
void sort(Sortable&);
// Not merged to IS
```

The concept introducer notation

```
Sortable{Seq} void sort(Seq&);
// Not merged to IS
```

```
template<typename T>
void f(T&& t)
{
  if(t == other) { /* ... */ }
}
```

```
template<typename T>
void f(T&& t)
{
  if(t == other) { /* ... */ }
}
```

```
<source>: In instantiation of 'void f(T&&) [with T = std::mutex&]':
28 : <source>:28:8: required from here
15 : <source>:15:8: error: no match for 'operator==' (operand types are 'std::mutex' and 'std::mutex')
 if(t == other) {
 ~~^~~~~~
In file included from /opt/compiler-explorer/gcc-7.2.0/include/c++/7.2.0/mutex:42:0,
 from <source>:2:
/opt/compiler-explorer/gcc-7.2.0/include/c++/7.2.0/system error:311:3: note: candidate: bool std::operator==(const std::error const std::error
 operator == (const error condition& lhs,
/opt/compiler-explorer/gcc-7.2.0/include/c++/7.2.0/system error:311:3: note: no known conversion for argument 1 from 'std::mute
/opt/compiler-explorer/gcc-7.2.0/include/c++/7.2.0/system error:304:3: note: candidate: bool std::operator==(const std::error con-
 operator==(const error condition& lhs, const error code& rhs) noexcept
 ^~~~~~
... 290 lines more ...
In file included from /opt/compiler-explorer/gcc-7.2.0/include/c++/7.2.0/bits/stl algobase.h:64:0,
 from /opt/compiler-explorer/gcc-7.2.0/include/c++/7.2.0/memory:62,
 from <source>:1:
/opt/compiler-explorer/gcc-7.2.0/include/c++/7.2.0/bits/stl pair.h:443:5: note: candidate: template<class T1, class T2> constex
 operator==(const pair< T1, T2>& x, const pair< T1, T2>& y)
/opt/compiler-explorer/gcc-7.2.0/include/c++/7.2.0/bits/stl pair.h:443:5: note: template argument deduction/substitution failed
15 : <source>:15:8: note: 'std::mutex' is not derived from 'const std::pair< T1. T2>'
 if(t == other) {
 ~~^~~~~
Compiler exited with result code 1
```

C++Now 2018 | Beyond C++17

```
template<typename T>
concept EqualityComparable = requires(T a, T b) {
 a == b; requires Boolean<decltype(a == b)>;  // simplified definition
};
```

```
template<typename T>
concept EqualityComparable = requires(T a, T b) {
 a == b; requires Boolean<decltype(a == b)>;  // simplified definition
};
```

```
template<typename T>
  requires EqualityComparable<T>
void f(T&& t)
{
  if(t == other) { /* ... */ }
}
```

f(mtx); // Error: not EqualityComparable

```
template<typename T>
concept EqualityComparable = requires(T a, T b) {
 a == b; requires Boolean<decltype(a == b)>; // simplified definition
template<typename T>
  requires EqualityComparable<T>
void f(T&& t)
 if(t == other) { /* ... */ }
void foo()
 f("abc"s);
 // OK
 std::mutex mtx;
 std::unique lock<std::mutex> lock{mtx};
```

CORE LANGUAGE CONCEPTS

```
template <class T, class U>
 concept Same;
template <class Derived, class Base> concept DerivedFrom;
template <class From, class To>
 concept ConvertibleTo;
template <class T. class U>
 concept CommonReference;
template <class T, class U>
 concept Common;
template <class T>
 concept Integral:
template <class T>
 concept SignedIntegral;
 concept UnsignedIntegral;
template <class T>
template <class LHS, class RHS>
 concept Assignable;
template <class T>
 concept Swappable;
 concept SwappableWith;
template <class T, class U>
template <class T>
 concept Destructible;
template <class T, class... Args>
 concept Constructible;
template <class T>
 concept DefaultConstructible;
template <class T>
 concept MoveConstructible;
template <class T>
 concept CopyConstructible;
```

COMPARISON CONCEPTS

COMPARISON CONCEPTS

OBJECT CONCEPTS

```
template <class T> concept Movable;
template <class T> concept Copyable;
template <class T> concept Semiregular;
template <class T> concept Regular;
```

CALLABLE CONCEPT

WHAT DAY OF THE WEEK IS JULY 4, 2001?

C

```
#include <stdio.h>
#include <time.h>
static const char* const wday[] =
 "Sunday", "Monday", "Tuesday", "Wednesday",
 "Thursday", "Friday", "Saturday", "-unknown-"
int main()
  struct tm time str;
  time str.tm year = 2001 - 1900;
  time str.tm mon = 7 - 1;
  time str.tm mday = 4;
  time str.tm hour = 0;
  time str.tm min = 0;
  time str.tm sec
 = 0:
  time str.tm isdst = -1;
  if (mktime(&time_str) == (time_t)(-1))
 time str.tm wday = 7;
  printf("%s\n", wday[time_str.tm_wday]);
```

WHAT DAY OF THE WEEK IS JULY 4, 2001?

C

```
#include <stdio.h>
#include <time.h>
static const char* const wday[] =
 "Sunday", "Monday", "Tuesday", "Wednesday",
 "Thursday", "Friday", "Saturday", "-unknown-"
int main()
  struct tm time str:
  time str.tm year = 2001 - 1900;
  time str.tm mon = 7 - 1;
  time str.tm mdav = 4;
  time str.tm hour = 0;
  time str.tm min = 0;
  time str.tm sec = 0;
  time str.tm isdst = -1;
  if (mktime(&time_str) == (time_t)(-1))
 time str.tm wday = 7;
  printf("%s\n", wday[time_str.tm_wday]);
```

C++20

```
#include <chrono>
#include <iostream>

int main()
{
 using namespace std::chrono;
 std::cout << weekday{jul/4/2001} << '\n';
}</pre>
```

GOALS

- Seamless integration with the existing library
- Type safety
- Detection of errors at compile time
- Performance
- Ease of use
- Readable code
- No artificial restrictions on precision

EXAMPLES

```
constexpr year_month_day ymd1{2016y, month{5}, day{29}};
constexpr auto ymd2 = 2016y/may/29d;
constexpr auto ymd3 = sun[5]/may/2016;
```

EXAMPLES

EXAMPLES

FEATURES

- Minimal extensions to **<chrono>** to support calendar and time zone libraries
- A proleptic Gregorian calendar (civil calendar)
- A time zone library based on the IANA Time Zone Database
- **strftime**-like formatting and parsing facilities with fully operational support for fractional seconds, time zone abbreviations, and UTC offsets
- Several <chrono> clocks for computing with leap seconds which is also supported by the IANA Time
 Zone Database

DOCUMENTATION

- Calendar: http://howardhinnant.github.io/date/date.html
- TimeZone: http://howardhinnant.github.io/date/tz.html

VIDEO INTRODUCTION

- Calendar: https://www.youtube.com/watch?v=tzyGjOm8AKo
- Time Zone: https://www.youtube.com/watch?v=Vwd3pduVGKY

FULL IMPLEMENTATION

https://github.com/HowardHinnant/date

The **span** type is an abstraction that provides a view over a contiguous sequence of objects, the storage of which is owned by some other object.

The **span** type is an abstraction that provides a view over a contiguous sequence of objects, the storage of which is owned by some other object.

VIEW, NOT CONTAINER

- Simply a *view* over another object's contiguous storage it *does not own* the elements that are accessible through its interface (similarly to **std::string_view**)
- Never performs any free store allocations

```
constexpr ptrdiff_t dynamic_extent = -1;
template <class ElementType, ptrdiff_t Extent = dynamic_extent>
class span;
```

```
constexpr ptrdiff_t dynamic_extent = -1;
template <class ElementType, ptrdiff_t Extent = dynamic_extent>
class span;
```

DYNAMIC-SIZE (PROVIDED AT RUNTIME)

- **dynamic_extent** is a unique value outside the normal range of lengths reserved to indicate that the length of the sequence is only known at runtime and must be stored within the span
- A dynamic-size **span** is, conceptually, just a pointer and size field

```
int* somePointer = new int[someLength];
span<int> s{somePointer, someLength};
```

```
constexpr ptrdiff_t dynamic_extent = -1;
template <class ElementType, ptrdiff_t Extent = dynamic_extent>
class span;
```

STATIC-SIZE (FIXED AT COMPILE-TIME)

- Provides a value for Extent that is between 0 and PTRDIFF_MAX (inclusive)
- Requires no storage size overhead beyond a single pointer

```
int arr[10];
span<int, 10> s1{arr};  // fixed-size span of 10 ints
// span<int, 20> s2{arr};  // ERROR: will fail to compile
span<int> s3{arr};  // dynamic-size span of 10 ints
```

```
constexpr ptrdiff_t dynamic_extent = -1;
template <class ElementType, ptrdiff_t Extent = dynamic_extent>
class span;
```

FIXED AND STATIC SIZE CONVERSIONS

- A **fixed-size** span may be constructed or assigned from *another fixed-size span of equal length*
- A dynamic-size span may always be constructed or assigned from a *fixed-size span*
- A **fixed-size** span may always be constructed or assigned from a *dynamic-size span*
 - undefined behavior will result if the construction or assignment is not bounds-safe

CONSTRUCTION

```
constexpr span();
constexpr span(pointer ptr, index type count);
constexpr span(pointer firstElem, pointer lastElem);
template <size t N>
constexpr span(element type (&arr)[N]);
template <size t N>
constexpr span(array<remove const t<element type>, N>& arr);
template <size t N>
constexpr span(const array<remove const t<element type>, N>& arr);
template <class Container>
constexpr span(Container& cont);
template <class Container>
constexpr span(const Container& cont);
constexpr span(const span& other) noexcept = default;
template <class OtherElementType, ptrdiff t OtherExtent>
constexpr span(const span<0therElementType, OtherExtent>& other);
```

ELEMENT ACCESS AND ITERATION

```
constexpr reference operator[](index_type idx) const;
constexpr reference operator()(index_type idx) const;
constexpr pointer data() const noexcept;
```

ELEMENT ACCESS AND ITERATION

```
constexpr reference operator[](index_type idx) const;
constexpr reference operator()(index_type idx) const;
constexpr pointer data() const noexcept;

constexpr iterator begin() const noexcept;
constexpr iterator end() const noexcept;
constexpr const_iterator cbegin() const noexcept;
constexpr const_iterator cend() const noexcept;
constexpr reverse_iterator rbegin() const noexcept;
constexpr reverse_iterator rend() const noexcept;
constexpr const_reverse_iterator crbegin() const noexcept;
constexpr const_reverse_iterator crend() const noexcept;
constexpr const_reverse_iterator crend() const noexcept;
```

BYTE REPRESENTATIONS AND CONVERSIONS

```
template <class ElementType, ptrdiff_t Extent>
span<const byte, ((Extent == dynamic_extent) ? dynamic_extent : (sizeof(ElementType)*Extent))>
 as_bytes(span<ElementType, Extent> s) noexcept;

template <class ElementType, ptrdiff_t Extent>
span<byte, ((Extent == dynamic_extent) ? dynamic_extent : (sizeof(ElementType)*Extent))>
 as_writeable_bytes(span<ElementType, Extent>) noexcept;
```

COMPARISONS

```
template <class ElementType, ptrdiff_t Extent>
constexpr bool operator==(span<ElementType, Extent> l, span<ElementType, Extent> r);
template <class ElementType, ptrdiff_t Extent>
constexpr bool operator!=(span<ElementType, Extent> l, span<ElementType, Extent> r);
template <class ElementType, ptrdiff_t Extent>
constexpr bool operator<(span<ElementType, Extent> l, span<ElementType, Extent> r);
template <class ElementType, ptrdiff_t Extent>
constexpr bool operator<=(span<ElementType, Extent> l, span<ElementType, Extent> r);
template <class ElementType, ptrdiff_t Extent>
constexpr bool operator>(span<ElementType, Extent> l, span<ElementType, Extent> r);
template <class ElementType, ptrdiff_t Extent>
constexpr bool operator>=(span<ElementType, Extent> l, span<ElementType, Extent> r);
```

CREATING SUB-SPANS

CREATING SUB-SPANS

```
template <ptrdiff_t Count>
constexpr span<element_type, Count> first() const;
template <ptrdiff_t Count>
constexpr span<element_type, Count> last() const;
template <ptrdiff_t Offset, ptrdiff_t Count = dynamic_extent>
constexpr span<element_type, Count> subspan() const;
```

- *Cheap* to construct, copy, move, and use
- Users are encouraged to use it as a pass-by-value parameter type
- Construction or assignment between span objects *with different element types* is allowed whenever it can be determined statically that the element types are exactly storage-size equivalent
- It is always possible to convert from a span<T> to a span<const T>, it is not allowed to convert in the opposite direction, from span<const T> to span<T>
- Span has a *trivial destructor*, so common ABI conventions allow it to *be passed in registers*

C++17

```
class P {
int x:
int y;
public:
 friend bool operator == (const P& a, const P& b)
 { return a.x==b.x && a.y==b.y; }
 friend bool operator< (const P& a, const P& b)
 { return a.x<b.x || (a.x==b.x && a.y<b.y); }
 friend bool operator!=(const P& a, const P& b)
 { return !(a==b); }
 friend bool operator<=(const P& a, const P& b)
 { return !(b<a); }
 friend bool operator> (const P& a, const P& b)
 { return b<a; }
 friend bool operator>=(const P& a, const P& b)
  return !(a<b); }</pre>
 ... non-comparison functions ...
```

C++17

```
class P {
int x:
int y;
public:
 friend bool operator == (const P& a, const P& b)
 { return a.x==b.x && a.y==b.y; }
 friend bool operator< (const P& a, const P& b)
 { return a.x<b.x || (a.x==b.x && a.y<b.y); }
 friend bool operator!=(const P& a, const P& b)
 { return !(a==b); }
 friend bool operator<=(const P& a, const P& b)
 { return !(b<a); }
 friend bool operator> (const P& a, const P& b)
 { return b<a; }
 friend bool operator>=(const P& a, const P& b)
 { return !(a<b); }
 // ... non-comparison functions ...
```

C++20

```
class P {
  int x;
  int y;
  public:
  auto operator<=>(const P&) const = default;
  // ... non-comparison functions ...
};
```

- a <=> b returns an object that compares
 - < 0 if a < b
 - > 0 if a > b
 - ==0 if a and b are equal/equivalent
- *Memberwise* semantics by default
- Commonly known as a spaceship operator

```
class ci string {
  std::string s;
public:
  friend bool operator==(const ci string& a, const ci string& b) { return ci compare(a.s.c str(), b.s.c str()) != 0; }
  friend bool operator< (const ci string& a, const ci string& b)</pre>
 return ci_compare(a.s.c_str(), b.s.c_str()) < 0; }</pre>
  friend bool operator!=(const ci string& a, const ci string& b)
 return !(a == b); }
  friend bool operator> (const ci string& a, const ci string& b)
 return b < a; }
  friend bool operator>=(const ci string& a, const ci string& b) { return !(a < b); }
  friend bool operator<=(const ci string& a, const ci string& b) {</pre>
 return !(b < a): }
  friend bool operator == (const ci string& a, const char* b) { return ci compare(a.s.c str(), b) != 0; }
  friend bool operator< (const ci_string& a, const char* b) { return ci_compare(a.s.c_str(), b) < 0; }
  friend bool operator!=(const ci string& a, const char* b) { return !(a == b); }
  friend bool operator> (const ci string& a, const char* b)
 return b < a; }
  friend bool operator>=(const ci string& a, const char* b)
 { return !(a < <u>b);</u> }
  friend bool operator<=(const ci string& a, const char* b)</pre>
 { return !(b < a); }
  friend bool operator==(const char* a, const ci string& b)
 { return ci compare(a, b.s.c str()) != 0; }
  friend bool operator< (const char* a, const ci string& b)</pre>
 return ci compare(a, b.s.c str()) < 0; }</pre>
 return !(a == b): }
  friend bool operator!=(const char* a, const ci string& b)
  friend bool operator> (const char* a, const ci string& b)
 return b < a: }
  friend bool operator>=(const char* a, const ci string& b)
 return !(a < b); }
  friend bool operator<=(const char* a, const ci string& b)</pre>
 { return !(b < a): }
```

```
class ci_string {
  std::string s;
public:
  // ...

std::weak_ordering operator<=>(const ci_string& b) const { return ci_compare(s.c_str(), b.s.c_str()); }
  std::weak_ordering operator<=>(const char* b) const { return ci_compare(s.c_str(), b); }
};
```

```
class ci_string {
  std::string s;
public:
  // ...

std::weak_ordering operator<=>(const ci_string& b) const { return ci_compare(s.c_str(), b.s.c_str()); }
  std::weak_ordering operator<=>(const char* b) const { return ci_compare(s.c_str(), b); }
};
```

• <compare> header needed when user manually provides <=> implementation

TYPE RETURNED FROM OPERATOR<=>()	A <b supported<="" th=""><th>A<b not="" supported<="" th=""></th>	A <b not="" supported<="" th="">
a==b => f(a)==f(b)	std::strong_ordering	std::strong_equality
a==b => f(a)!=f(b)	std::weak_ordering	std::weak_equality

```
class ci_string {
  std::string s;
public:
  // ...

std::weak_ordering operator<=>(const ci_string& b) const { return ci_compare(s.c_str(), b.s.c_str()); }
  std::weak_ordering operator<=>(const char* b) const { return ci_compare(s.c_str(), b); }
};
```

<compare> header needed when user manually provides <=> implementation

TYPE RETURNED FROM OPERATOR<=>()	A <b supported<="" th=""><th>A<b not="" supported<="" th=""></th>	A <b not="" supported<="" th="">
$a==b\Rightarrow f(a)==f(b)$	std::strong_ordering	std::strong_equality
a==b => f(a)!=f(b)	std::weak_ordering	std::weak_equality

<=> operator nearly ended in a header named "=" ;-)

```
class totally ordered : public base {
  std::string tax id ;
  std::string first name ;
  std::string last name ;
public:
  std::strong ordering operator<=>(const totally_ordered& other) const
 if(auto cmp = (base&)(*this) <=> (base&)other; cmp != 0) return cmp;
 if(auto cmp = last name <=> other.last_name_; cmp != 0) return cmp;
 if(auto cmp = first_name_ <=> other.first_name_; cmp != 0) return cmp;
 return tax id <=> other.tax id ;
 ... non-comparison functions ...
```

```
class totally_ordered : public base {
  std::string tax id ;
  std::string first name ;
  std::string last name ;
public:
  std::strong ordering operator<=>(const totally ordered& other) const
 if(auto cmp = (base&)(*this) <=> (base&)other; cmp != 0) return cmp;
 if(auto cmp = last name <=> other.last_name_; cmp != 0) return cmp;
 if(auto cmp = first_name_ <=> other.first_name_; cmp != 0) return cmp;
 return tax_id_ <=> other.tax id ;
 ... non-comparison functions ...
```

Compile-time error if a member does not have a **strong_ordering**

ТҮРЕ	CATEGORY
bool , integral, pointer types	std::strong_ordering
floating point types	std::partial_ordering
enumerations	the same as underlying type
std::nullptr_t	std::strong_ordering
copyable arrays T[N]	the same as T
other arrays	no <=>
void	no <=>

All built-in <=> comparisons are constexpr beside pointers into the different object/allocation

```
class std::weak_equality;
class std::strong_equality;
class std::partial_ordering;
class std::weak_ordering;
class std::strong_ordering;
```

```
class std::weak_equality;
class std::strong_equality;
class std::partial_ordering;
class std::weak_ordering;
class std::strong_ordering;

constexpr bool std::is_eq (std::weak_equality cmp) noexcept { return cmp == 0; }
constexpr bool std::is_neq (std::weak_equality cmp) noexcept { return cmp != 0; }
constexpr bool std::is_lt (std::partial_ordering cmp) noexcept { return cmp < 0; }
constexpr bool std::is_lteq(std::partial_ordering cmp) noexcept { return cmp <= 0; }
constexpr bool std::is_gt (std::partial_ordering cmp) noexcept { return cmp > 0; }
constexpr bool std::is_gteq(std::partial_ordering cmp) noexcept { return cmp > 0; }
constexpr bool std::is_gteq(std::partial_ordering cmp) noexcept { return cmp >= 0; }
```

```
class std::weak equality;
class std::strong equality;
class std::partial_ordering;
class std::weak ordering;
class std::strong ordering;
constexpr bool std::is eq (std::weak equality cmp)
 noexcept { return cmp == 0; }
constexpr bool std::is neg (std::weak equality cmp)
 noexcept { return cmp != 0;
constexpr bool std::is lt (std::partial ordering cmp) noexcept { return cmp < 0;</pre>
constexpr bool std::is lteg(std::partial ordering cmp) noexcept { return cmp <= 0;</pre>
constexpr bool std::is qt (std::partial ordering cmp) noexcept { return cmp > 0;
constexpr bool std::is gteg(std::partial ordering cmp) noexcept { return cmp >= 0; }
template<class T> constexpr std::strong ordering
 std::strong order (const T& a, const T& b);
template<class T> constexpr std::weak ordering
 std::weak order (const T& a, const T& b);
template<class T> constexpr std::partial ordering std::partial order(const T& a, const T& b);
template<class T> constexpr std::strong equality
 std::strong equal (const T& a, const T& b);
template<class T> constexpr std::weak equality
 std::weak equal (const T& a, const T& b);
```

std::rel_ops are now deprecated

• Atomically transfers the contents of an internal stream buffer to a basic_ostream's stream buffer on destruction of the basic_osyncstream

```
{
 std::osyncstream out{std::cout};
 out << "Hello, " << "World!" << '\n';
}

std::osyncstream{std::cout} << "The answer is " << 6*7 << std::endl;</pre>
```

```
template<class charT, class traits, class Allocator>
class basic_syncbuf : public basic_streambuf<charT, traits> {
public:
 bool emit();
 streambuf_type* get_wrapped() const noexcept;
 void set_emit_on_sync(bool) noexcept;
protected:
 int sync() override;
 // ...
};
using syncbuf = basic_syncbuf<char>;
using wsyncbuf = basic_syncbuf<wchar_t>;
```

- emit() atomically transfers the contents of the internal buffer to the wrapped stream buffer, so that they appear in the output stream as a contiguous sequence of characters
- sync() records that the wrapped stream buffer is to be flushed, then, if emit_on_sync == true, callsemit()

```
template<class charT, class traits, class Allocator>
class basic_osyncstream : public basic_ostream<charT, traits> {
  basic_syncbuf<charT, traits, Allocator> sb_;
public:
  void emit() { sb_.emit(); }
  streambuf_type* get_wrapped() const noexcept { return sb_.get_wrapped(); }
  syncbuf_type* rdbuf() const noexcept { return &sb_; }
  // ...
};
using osyncstream = basic_osyncstream<char>;
using wosyncstream = basic_osyncstream<wchar_t>;
```

EXAMPLE: A FLUSH ON A BASIC_OSYNCSTREAM DOES NOT FLUSH IMMEDIATELY

EXAMPLE: OBTAINING THE WRAPPED STREAM BUFFER WITH GET_WRAPPED() ALLOWS WRAPPING IT AGAIN WITH AN OSYNCSTREAM

```
{
 std::osyncstream out1{std::cout};
 out1 << "Hello, ";
 {
 std::osyncstream{out1.get_wrapped()} << "Goodbye, " << "Planet!" << '\n';
 }
 out1 << "World!" << '\n';
}</pre>
```

Goodbye, Planet! Hello, World!

P0753 MANIPULATORS FOR C++ SYNCHRONIZED BUFFERED OSTREAM

In case basic_osyncstream is known only via ostream&

```
template <class charT, class traits>
std::basic_ostream<charT, traits>& std::emit_on_flush(std::basic_ostream<charT, traits>& os);

template <class charT, class traits>
std::basic_ostream<charT, traits>& std::noemit_on_flush(std::basic_ostream<charT, traits>& os);

template <class charT, class traits>
std::basic_ostream<charT, traits>& std::flush_emit(std::basic_ostream<charT, traits>& os);
```

MOTIVATION

• The C++ standard provides an API to access and manipulate specific **shared_ptr** objects atomically

```
auto ptr = std::make_shared<int>(0);
runThreads(5, [&](int i)
{
 std::atomic_store(&ptr, std::make_shared<int>(i));
 return *ptr;
});
```

MOTIVATION

The C++ standard provides an API to access and manipulate specific shared_ptr objects atomically

```
auto ptr = std::make_shared<int>(0);
runThreads(5, [&](int i)
{
 std::atomic_store(&ptr, std::make_shared<int>(i));
 return *ptr;
});
```

- Fragile and error-prone
 - shared_ptr objects manipulated through this API are indistinguishable from other shared_ptr
 objects
 - They may be manipulated/accessed only through this API (i.e. you cannot dereference such a shared_ptr without first loading it into another shared_ptr object, and then dereferencing through the second object)

- Merge atomic_shared_ptr from Concurrency TS into IS
- Refactor to be **std::atomic** specializations for smart pointers

```
template<class T>
struct std::atomic<std::shared_ptr<T>>;

template<class T>
struct std::atomic<std::weak_ptr<T>>;
```

- Merge atomic_shared_ptr from Concurrency TS into IS
- Refactor to be **std::atomic** specializations for smart pointers

```
template<class T>
struct std::atomic<std::shared_ptr<T>>;

template<class T>
struct std::atomic<std::weak_ptr<T>>;
```

• The C++11 Atomic Interface for **shared_ptr** is *deprecated*

P0020 FLOATING POINT ATOMIC

- Adds support for atomic addition on an object conforming to the std::atomic<T> where T is a
 floating-point type
- Capability critical for parallel high performance computing (HPC) applications
- Explicit specialization for **float**, **double**, **long double** to provide additional atomic operations appropriate to floating-point types

C++Now 2018 | Beyond C++17

MOTIVATION

EBO idiom introduces a number of problems

MOTIVATION

EBO idiom introduces a number of problems

- Limited applicability
 - EBO is not available for final classes, nor for classes with virtual bases that have non-public destructors

MOTIVATION

EBO idiom introduces a number of problems

- Limited applicability
 - EBO is not available for final classes, nor for classes with virtual bases that have non-public destructors
- Name leakage
 - member names of base classes are visible to users of the derived class (unless shadowed), even if
 the base class is inaccessible
 - unqualified lookups in code deriving from the class employing EBO is affected by names in the EBO base class

C++Now 2018 | Beyond C++17

MOTIVATION

EBO idiom introduces a number of problems

- Limited applicability
 - EBO is not available for final classes, nor for classes with virtual bases that have non-public destructors
- Name leakage
 - member names of base classes are visible to users of the derived class (unless shadowed), even if
 the base class is inaccessible
 - unqualified lookups in code deriving from the class employing EBO is affected by names in the EBO base class
- Implementation awkwardness
 - EBO requires state that would naturally be represented as a data member to be moved into a base class

SOLUTION

```
template<typename Key, typename Value, typename Hash, typename Pred, typename Allocator>
class hash_map {
 [[no_unique_address]] Hash hasher;
 [[no_unique_address]] Pred pred;
 [[no_unique_address]] Allocator alloc;
 Bucket *buckets;
 // ...
public:
 // ...
};
```

- Unique address is not required for an empty non-static data member of a class
- An empty non-static data member with this attribute will share its address with another object, if it could when used as a base class
- It is meant to replace EBO Idiom

MOTIVATION

- Compiler's optimizers often have no information relating to branch probability which can lead to suboptimal code generation
- In many cases the *excellent dynamic branch predictors* on modern processors can make up for this lack of information
- However *in some cases code may execute more slowly than necessary* even though the programmer knew the probability of particular branches being executed
- Currently code developers do not have an easy way to communicate this to the compiler

SOLUTION

- The attribute-tokens **likely** and **unlikely** may be applied to statements
- They shall appear at most once in each attribute-list and no attribute-argument-clause shall be present
- The **likely** attribute is *not allowed to appear* in the same attribute-list as the **unlikely** attribute

When a [[likely]] attribute appears in an if statement, implementations are encouraged to
optimize for the case where that statement is executed

```
if (foo()) [[likely]] {
  baz();
}
```

When a [[likely]] attribute appears in an if statement, implementations are encouraged to
optimize for the case where that statement is executed

```
if (foo()) [[likely]] {
  baz();
}
```

• When a **[[likely]]** attributes appears in *a nested* **if** statement, implementations are encouraged to optimize for the case where that statement is executed

```
if (foo()) {
 if (bar()) [[likely]] {
 baz();
 }
}
```

 When a [[likely]] attribute appears inside of a switch case statement, implementations are encouraged to optimize for that case being executed

```
switch (a) {
  case 1:
 [[likely]] foo();
 break;
  case 2:
 bar();
 break;
  default:
 baz();
 break;
}
```

• When an **[[unlikely]]** attribute appears inside of *a loop*, implementations are encouraged to optimize for the case where that statement is not executed

```
while (foo()) {
 [[unlikely]] baz();
}
```

• When an **[[unlikely]]** attribute appears inside of *a loop*, implementations are encouraged to optimize for the case where that statement is not executed

```
while (foo()) {
 [[unlikely]] baz();
}
```

Excessive usage of either of these attributes is liable to result in performance degradation

P0463 ENDIAN, JUST ENDIAN

TYPE_TRAITS

```
enum class endian
{
 little = __ORDER_LITTLE_ENDIAN__,
 big = __ORDER_BIG_ENDIAN__,
 native = __BYTE_ORDER__
};
```

P0463 ENDIAN, JUST ENDIAN

TYPE_TRAITS

```
enum class endian
{
 little = __ORDER_LITTLE_ENDIAN__,
 big = __ORDER_BIG_ENDIAN__,
 native = __BYTE_ORDER__
};
```

```
if(endian::native == endian::big)
  // handle big endian
else if(endian::native == endian::little)
  // handle little endian
else
  // handle mixed endian
```

P0329 DESIGNATED INITIALIZATION

```
struct A {
  int x;
  int y;
  int z;
};
A a{.x = 1, .z = 2}; // OK: a.y initialized to 0
A b{.y = 2, .x = 1}; // Error: designator order does not match declaration order
```

P0329 DESIGNATED INITIALIZATION

```
struct A {
  int x;
  int y;
  int z;
};
A a{.x = 1, .z = 2};  // OK: a.y initialized to 0
A b{.y = 2, .x = 1};  // Error: designator order does not match declaration order
```

```
struct A {
 std::string a;
 int b = 42;
 int c = -1;
};
A a{.c = 21};
 // a.a initialized to std::string{}, a.b to 42, a.c to 21
```

P0329 DESIGNATED INITIALIZATION

P0683 DEFAULT MEMBER INITIALIZERS FOR BIT-FIELDS

```
struct S {
  int x : 8 = 42;
};
```

```
{
 T thing = f();
 for(auto& x : thing.items()) {
 mutate(&x);
 log(x);
 }
}
```

```
{
  for(auto& x : f().items()) { // WRONG
 mutate(&x);
 log(x);
  }
}
```

C++17

```
{
 T thing = f();
 for(auto& x : thing.items()) {
 mutate(&x);
 log(x);
 }
}
```

```
{
  for(auto& x : f().items()) { // WRONG
 mutate(&x);
 log(x);
  }
}
```

```
for(T thing = f(); auto& x : thing.items()) {
 mutate(&x);
 log(x);
}
```

```
{
 std::size_t i = 0;
 for(const auto& x : foo()) {
 bar(x, i);
 ++i;
 }
}
```

C++17

```
{
 std::size_t i = 0;
 for(const auto& x : foo()) {
 bar(x, i);
 ++i;
 }
}
```

```
for(std::size_t i = 0; const auto& x : foo()) {
 bar(x, i);
 ++i;
}
```

C++17

```
{
 std::size_t i = 0;
 for(const auto& x : foo()) {
 bar(x, i);
 ++i;
 }
}
```

C++20

```
for(std::size_t i = 0; const auto& x : foo()) {
 bar(x, i);
 ++i;
}
```

• Enables and encourages locally scoped variables without the programmer having to introduce a scope manually

P0457 STRING PREFIX AND SUFFIX CHECKING

- Adds member functions starts_with() and ends_with() to class templates std::basic_string and std::basic_string_view
- Check, whether or not a string starts with a given prefix or ends with a given suffix

P0457 STRING PREFIX AND SUFFIX CHECKING

- Adds member functions starts_with() and ends_with() to class templates std::basic_string and std::basic_string_view
- Check, whether or not a string starts with a given prefix or ends with a given suffix

```
constexpr bool starts_with(basic_string_view x) const noexcept;
constexpr bool starts_with(charT x) const noexcept;
constexpr bool starts_with(const charT* x) const;

constexpr bool ends_with(basic_string_view x) const noexcept;
constexpr bool ends_with(charT x) const noexcept;
constexpr bool ends_with(const charT* x) const;
```

P0550 std::remove_cvref<T>

- New *TransformationTrait* for the **<type_traits>** header
- Like **std::decay**, it *removes any cv and reference qualifiers*
- Unlike **std::decay**, it *does not mimic any array-to-pointer or function-to-pointer conversion*

P0550 std::remove_cvref<T>

- New TransformationTrait for the <type_traits> header
- Like **std::decay**, it *removes any cv and reference qualifiers*
- Unlike **std::decay**, it *does not mimic any array-to-pointer or function-to-pointer conversion*

P0550 std::remove_cvref<T>

- New TransformationTrait for the <type_traits> header
- Like **std::decay**, it *removes any cv and reference qualifiers*
- Unlike **std::decay**, it *does not mimic any array-to-pointer or function-to-pointer conversion*

Above and more wrong std::decay usages fixed with P0777

P0600 [[nodiscard]] ATTRIBUTE IN THE STANDARD LIBRARY

```
[[nodiscard]] attribute applied to
```

- async()
- allocate()
- operator new
- launder()
- empty()

P0653 UTILITY TO CONVERT A POINTER TO A RAW POINTER

• **std::addressof(*p)** is not well-defined when **p** does not reference storage that has an object constructed in it

C++17

```
auto p = a.allocate(1);
std::allocator_traits<A>::construct(a, std::addressof(*p), v); // WRONG
```

```
auto p = a.allocate(1);
std::allocator_traits<A>::construct(a, std::to_address(p), v);
```

P0653 UTILITY TO CONVERT A POINTER TO A RAW POINTER

EXAMPLE IMPLEMENTATION

```
template<class T>
T* to_address(T* p) noexcept
{
  return p;
}

template<class Ptr>
auto to_address(const Ptr& p) noexcept
{
  return to_address(p.operator->());
}
```

P0858 CONSTEXPR ITERATOR REQUIREMENTS

MOTIVATION

Intend to make the iterators of some classes usable in constant expressions

SOLUTION

Introducing the **constexpr iterator requirement** that will easily allow to make constexpr usable iterators by only adding a few words to the iterator requirements of a container

P0306 COMMA OMISSION AND COMMA DELETION

```
#define F(...) f(0 __VA_OPT__(,) __VA_ARGS__)

F(a, b, c) // replaced by f(0, a, b, c)

F() // replaced by f(0)
```


P0919 HETEROGENEOUS LOOKUP FOR UNORDERED CONTAINERS (WIP)

```
std::unordered_map<std::string, int> map = /* ... */;
auto it1 = map.find("abc");
auto it2 = map.find("def"sv);
```

P0919 HETEROGENEOUS LOOKUP FOR UNORDERED CONTAINERS (WIP)

C++17

```
std::unordered_map<std::string, int> map = /* ... */;
auto it1 = map.find("abc");
auto it2 = map.find("def"sv);
```

```
struct string_hash {
  using transparent_key_equal = std::equal_to<>;  // Pred to use
  using hash_type = std::hash<std::string_view>;  // just a helper local type
  size_t operator()(std::string_view txt) const  { return hash_type{}(txt); }
  size_t operator()(const std::string& txt) const  { return hash_type{}(txt); }
  size_t operator()(const char* txt) const  { return hash_type{}(txt); }
};

std::unordered_map<std::string, int, string_hash> map = /* ... */;
map.find("abc");
map.find("def"sv);
```

P0809 COMPARING UNORDERED CONTAINERS

MOTIVATION

- The behavior of a program that uses **operator==** or **operator!=** on unordered containers is undefined unless the **Hash** and **Pred** function objects respectively have the same behavior for both containers and the equality comparison function for **Key** is a refinement of the partition into equivalent-key groups produced by **Pred**.
- The UB definition for heterogenous containers should not apply merely because of inequity among hashers and in practice, this may be valuable because of hash seeding and randomization

P0809 COMPARING UNORDERED CONTAINERS

MOTIVATION

- The behavior of a program that uses **operator==** or **operator!=** on unordered containers is undefined unless the **Hash** and **Pred** function objects respectively have the same behavior for both containers and the equality comparison function for **Key** is a refinement of the partition into equivalent-key groups produced by **Pred**.
- The UB definition for heterogenous containers should not apply merely because of inequity among hashers and in practice, this may be valuable because of hash seeding and randomization

SOLUTION

• The behavior of a program that uses **operator**== or **operator!**= on unordered containers is undefined unless the **Pred function object has** the same behavior for both containers and the equality comparison operator for **Key**...

P0428 FAMILIAR TEMPLATE SYNTAX FOR GENERIC LAMBDAS

P0428 FAMILIAR TEMPLATE SYNTAX FOR GENERIC LAMBDAS

```
[]<typename T>(T x) { /* ... */ }
[]<typename T, int N>(T (&a)[N]) { /* ... */ }
```

P0428 FAMILIAR TEMPLATE SYNTAX FOR GENERIC LAMBDAS

```
[]<typename T>(T x) { /* ... */ }
[]<typename T, int N>(T (&a)[N]) { /* ... */ }
```

```
auto f = [](auto vector) {
  using T =
 typename decltype(vector)::value_type;
  // ...
};
```

P0428 FAMILIAR TEMPLATE SYNTAX FOR GENERIC LAMBDAS

```
[]<typename T>(T x) { /* ... */ }
[]<typename T, int N>(T (&a)[N]) { /* ... */ }
```

P0428 FAMILIAR TEMPLATE SYNTAX FOR GENERIC LAMBDAS

```
[]<typename T>(T x) { /* ... */ }
[]<typename T, int N>(T (&a)[N]) { /* ... */ }
```

```
auto f = []<typename T>(std::vector<T> vector) {
 // ...
};
```

P0409 ALLOW LAMBDA CAPTURE [=, THIS]

MOTIVATION

• When both [=] and [=, *this] are present in a code base, it may be easy to forget that the former is different from the latter

P0409 ALLOW LAMBDA CAPTURE [=, THIS]

MOTIVATION

• When both [=] and [=, *this] are present in a code base, it may be easy to forget that the former is different from the latter

SOLUTION

P0624 DEFAULT CONSTRUCTIBLE AND ASSIGNABLE STATELESS LAMBDAS

LIBRARY.H

```
auto greater = [](auto x, auto y) { return x > y; };
```

USER.CPP

```
// No need to care whether 'greater' is a lambda or a function object
std::map<std::string, int, decltype(greater)> map1;
```

P0624 DEFAULT CONSTRUCTIBLE AND ASSIGNABLE STATELESS LAMBDAS

LIBRARY.H

```
auto greater = [](auto x, auto y) { return x > y; };
```

USER.CPP

```
// No need to care whether 'greater' is a lambda or a function object
std::map<std::string, int, decltype(greater)> map1;
```

```
std::map<std::string, int, decltype(greater)> map2{/* ... */};
map1 = map2; // OK to assign lambdas
```

MOTIVATION

• In C++17 template parameter packs can only be captured in lambda by copy, by reference, or by...

std::tuple

No possibility to do a simple move

MOTIVATION

• In C++17 template parameter packs can only be captured in lambda by copy, by reference, or by...

```
std::tuple
```

No possibility to do a simple move

BY COPY

```
template <class... Args>
auto delay_invoke_foo(Args... args)
{
  return [args...]() -> decltype(auto) {

 return foo(args...);
  };
}
```

MOTIVATION

• In C++17 template parameter packs can only be captured in lambda by copy, by reference, or by...

std::tuple

No possibility to do a simple move

BY COPY

```
template <class... Args>
auto delay_invoke_foo(Args... args)
{
  return [args...]() -> decltype(auto) {

  return foo(args...);
  };
}
```

BY MOVE

SOLUTION

• Remove the restriction on pack expansions in init-capture, which requires defining a new form of parameter pack in the language

SOLUTION

• Remove the restriction on pack expansions in init-capture, which requires defining a new form of parameter pack in the language

C++17

C++20

```
template <class... Args>
auto delay_invoke_foo(Args... args)
{
  return [args=std::move(args)...]() -> decltype(auto) {
 return foo(args...);
  };
}
```

P0415 constexpr FOR std::complex

MOTIVATION

```
// OK
constexpr std::complex<double> c1{1.0, 0.0};
constexpr std::complex<double> c2{};

// Failure: arithmetic operations on complex are not constexpr
constexpr auto c3 = -c1 + c2 / 100.0;
```

P0202 ADD constexpr MODIFIERS TO FUNCTIONS IN <algorithm> AND <utility> HEADERS

MOTIVATION

```
constexpr std::array<char, 6> a { 'H', 'e', 'l', 'l', 'o' }; // OK
constexpr auto it = std::find(a.rbegin(), a.rend(), 'H'); // ERROR: std::find is not constexpr
```

P0202 ADD constexpr MODIFIERS TO FUNCTIONS IN <algorithm> AND <utility> HEADERS

MOTIVATION

```
constexpr std::array<char, 6> a { 'H', 'e', 'l', 'l', 'o' }; // OK
constexpr auto it = std::find(a.rbegin(), a.rend(), 'H'); // ERROR: std::find is not constexpr
```

SOLUTION

- Add **constexpr** to all algorithms that
 - do not use std::swap
 - do not allocate memory (std::stable_partition, std::inplace_merge, and std::stable_sort)
 - do not rely upon std::uniform_int_distribution (std::shuffle and std::sample)

P0616 DE-PESSIMIZE LEGACY < numeric > ALGORITHMS WITH std::move

MOTIVATION

```
std::vector<std::string> v(10000, "hello"s);
std::string s{"start"};
// s.reserve(s.size() + v.size() * v[0].size()); // useless
std::accumulate(begin(v), end(v), s);
```

P0616 DE-PESSIMIZE LEGACY < numeric > ALGORITHMS WITH std::move

MOTIVATION

```
std::vector<std::string> v(10000, "hello"s);
std::string s{"start"};
// s.reserve(s.size() + v.size() * v[0].size()); // useless
std::accumulate(begin(v), end(v), s);
```

SOLUTIONS

std::accumulate() and std::partial_sum()

```
acc = std::move(acc) + *i;
```

• std::inner_product()

```
acc = std::move(acc) + (*i1) * (*i2);
```

• std::adjacent_difference()

P0966 string::reserve SHOULD NOT SHRINK

MOTIVATION

- basic_string::reserve() optionally shrinks to fit
- Performance trap can add unexpected and costly dynamic reallocations
- Portability barrier feature optionality may cause different behavior when run against different library implementations
- Complicates generic code generic code which accepts vector or basic_string as a template argument must add code to avoid calling reserve(n) when n is less than capacity
- Duplicates functionality basic_string::shrink_to_fit
- Inconsistent with vector::reserve() which does not shrink-to-fit

P0966 string::reserve SHOULD NOT SHRINK

MOTIVATION

- basic_string::reserve() optionally shrinks to fit
- Performance trap can add unexpected and costly dynamic reallocations
- Portability barrier feature optionality may cause different behavior when run against different library implementations
- Complicates generic code generic code which accepts vector or basic_string as a template argument must add code to avoid calling reserve(n) when n is less than capacity
- Duplicates functionality basic_string::shrink_to_fit
- Inconsistent with vector::reserve() which does not shrink-to-fit

SOLUTION

• Rewording of basic_string::reserve() to mirror vector::reserve()

P0551 THOU SHALT NOT SPECIALIZE STD FUNCTION TEMPLATES!

MOTIVATION

Specializing function templates has proven problematic in practice

```
template<class T> void f(T);  // function template
template<> void f(int*); // explicit specialization
template<class T> void f(T*);  // function template
```

P0551 THOU SHALT NOT SPECIALIZE STD FUNCTION TEMPLATES!

MOTIVATION

Specializing function templates has proven problematic in practice

Which function is called?

P0551 THOU SHALT NOT SPECIALIZE STD FUNCTION TEMPLATES!

SOLUTION

- Allow specialization of class templates in namespace std provided that the added declaration depends on at least one user-defined type
- Disallow specializations of function templates in namespace std

< ED3111> C++Now 2018 | Beyond C++17

MOTIVATION

• In a template declaration or a definition, a *dependent name* that is not a member of the current instantiation *is not considered to be a type* unless the disambiguation keyword **typename** is used or unless it was already established as a type name

MOTIVATION

• In a template declaration or a definition, a *dependent name* that is not a member of the current instantiation *is not considered to be a type* unless the disambiguation keyword **typename** is used or unless it was already established as a type name

```
template<class T, class Allocator = std::allocator<T>>
class my_vector {
public:
 using pointer = typename std::allocator_traits<Allocator>::pointer;
 // ...
};
```

MOTIVATION

• In a template declaration or a definition, a *dependent name* that is not a member of the current instantiation *is not considered to be a type* unless the disambiguation keyword **typename** is used or unless it was already established as a type name

```
template<class T, class Allocator = std::allocator<T>>
class my_vector {
public:
 using pointer = typename std::allocator_traits<Allocator>::pointer;
 // ...
};
```

but...

```
template<class T>
struct D : T::B { // no typename required here
};
```

SOLUTION

 Make typename optional in a number of commonplace contexts that are known to only permit type names

SOLUTION

 Make typename optional in a number of commonplace contexts that are known to only permit type names

C++17

```
template < class T >
  typename T::R f(typename T::P);

template < class T >
  struct S {
  using Ptr = typename PtrTraits < T > ::Ptr;
  typename T::R f(typename T::P p) {
 return static_cast < typename T::R > (p);
  }
  auto g() -> typename S < T * > ::Ptr;
};
```

SOLUTION

 Make typename optional in a number of commonplace contexts that are known to only permit type names

C++17

```
template < class T >
  typename T::R f(typename T::P);

template < class T >
  struct S {
  using Ptr = typename PtrTraits < T > ::Ptr;
  typename T::R f(typename T::P p) {
 return static_cast < typename T::R > (p);
  }
  auto g() -> typename S < T * > ::Ptr;
};
```

C++20

```
template<class T>
T::R f(T::P);

template<class T>
struct S {
  using Ptr = PtrTraits<T>::Ptr;
  T::R f(T::P p) {
 return static_cast<T::R>(p);
  }
  auto g() -> S<T*>::Ptr;
};
```

P0674 EXTENDING MAKE_SHARED TO SUPPORT ARRAYS

```
std::shared_ptr<double[]> p = std::make_shared<double[]>(1024);
```

P0692 ACCESS CHECKING ON SPECIALIZATIONS

• Provides the ability to *specialize* templates on their *private and protected nested* class-types

```
template<class T>
struct trait;

class X {
 class impl;
};

template<>
struct trait<X::impl>;
```

P0767 POD AND std::is_pod<> IS DEPRECATED

MOTIVATION

- POD is a widely-used term
- The fundamental problem with POD is that it means a large different things to different people

<Pan> C++Now 2018 | Beyond C++17

P0767 POD AND std::is_pod<> IS DEPRECATED

MOTIVATION

- POD is a widely-used term
- The fundamental problem with POD is that it means a large different things to different people
 - Can I memcpy this thing?
 - std::is_pod<T> or std::is_trivially_copyable<T> are both wrong answers in some cases
 - the correct answer is is_trivially_copy_constructible_v<T> &&
 is_trivially_copy_assignable_v<T>

P0767 POD AND std::is_pod<> IS DEPRECATED

MOTIVATION

- POD is a widely-used term
- The fundamental problem with POD is that it means a large different things to different people
 - Can I memcpy this thing?
 - std::is_pod<T> or std::is_trivially_copyable<T> are both wrong answers in some cases
 - the correct answer is is_trivially_copy_constructible_v<T> && is_trivially_copy_assignable_v<T>
 - POD is a struct that can be parsed by both C and C++ compilers?

```
class Point {
public:
  int x;
  int y;
};
static_assert(std::is_pod_v<Point>);
```

P0439 MAKE std::memory_order A SCOPED ENUMERATION

C++17

```
namespace std {
  typedef enum memory_order {
 memory_order_relaxed, memory_order_consume, memory_order_acquire,
 memory_order_release, memory_order_acq_rel, memory_order_seq_cst
  } memory_order;
}
```

C++20

```
namespace std {
  enum class memory_order : unspecified {
 relaxed, consume, acquire, release, acq_rel, seq_cst
  };
  inline constexpr memory_order memory_order_relaxed = memory_order::relaxed;
  inline constexpr memory_order memory_order_consume = memory_order::consume;
  inline constexpr memory_order memory_order_acquire = memory_order::acquire;
  inline constexpr memory_order memory_order_release = memory_order::release;
  inline constexpr memory_order memory_order_acq_rel = memory_order::acq_rel;
  inline constexpr memory_order memory_order_seq_cst = memory_order::seq_cst;
}
```

P0754 <version>

MOTIVATION

• <ciso646> header despite being specified to have no effect is used to determine the library version

P0754 <version>

MOTIVATION

<ciso646> header despite being specified to have no effect is used to determine the library version

SOLUTION

- Standardize a dedicated **<version>** C++ header for this purpose
- Contains only the implementation-defined boilerplate comments which specify various properties of the library such as version and copyright notice
- Provides a place to put other implementation-defined library meta-information which an environment or human reader might find useful
- Ideal place to define the feature test macros

NEXT MEETINGS

DATE	PLACE	SUBJECT
04-09 June 2018	Rapperswil, Switzerland	Introducing big language features including ones with broad library impact
05-10 Nov 2018	San Diego, CA, USA	Last meeting for new proposals to enter EWG/LEWG
18-23 Feb 2019	Kona, HI, USA	Last meeting to promote papers from EWG/LEWG to CWG/LWG C++20 design is feature-complete
2019.2	Cologne, Germany	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
04-09 Nov 2019	Belfast, Ireland	CD ballot comment resolution
2020.1	TBD	CD ballot comment resolution, C++20 technically finalized, start DIS ballot
2020.2	Bulgaria	First meeting of C++23

<Plan> C++Now 2018 | Beyond C++17

CAUTION **Programming** is addictive (and too much fun)