Modern C++ - Why and What JLM Charedi Tech Meetup

Yehezkel Bernat - YehezkelShB@gmail.com

Thunderbolt TM SW team, Intel


• Modern C++ - Meaning

- Modern C++ Meaning
 - To make sure we use the same terminology

- Modern C++ Meaning
 - To make sure we use the same terminology
- Modern C++ Why?

- Modern C++ Meaning
 - To make sure we use the same terminology
- Modern C++ Why?
 - To make you interested in C++

- Modern C++ Meaning
 - To make sure we use the same terminology
- Modern C++ Why?
 - To make you interested in C++
- Modern C++ What?

- Modern C++ Meaning
 - To make sure we use the same terminology
- Modern C++ Why?
 - To make you interested in C++
- Modern C++ What?
 - To give you a taste of what is possible

- Modern C++ Meaning
 - To make sure we use the same terminology
- Modern C++ Why?
 - To make you interested in C++
- Modern C++ What?
 - To give you a taste of what is possible
 - "Not your father's C++"

- Modern C++ Meaning
 - To make sure we use the same terminology
- Modern C++ Why?
 - To make you interested in C++
- Modern C++ What?
 - To give you a taste of what is possible
 - "Not your father's C++"
 - (Herb Sutter's title for a presentation in Lang.NEXT 2012)

Outline

Part I

Modern C++ - Meaning

- What it means "Modern C++"?
 - New standards
 - Not just the standards

Outline

- What it means "Modern C++"?
 - New standards
 - Not just the standards

• The language started in '79

- The language started in '79
- Other impotant points in the language history:

- The language started in '79
- Other impotant points in the language history:
 - '85 1st edition of TCPL

- The language started in '79
- Other impotant points in the language history:
 - '85 1st edition of TCPL
 - '87 Support in GCC

- The language started in '79
- Other impotant points in the language history:
 - '85 1st edition of TCPL
 - '87 Support in GCC
 - '90 ARM The Annotated C++ Reference Manual (de-facto standard)

- The language started in '79
- Other impotant points in the language history:
 - '85 1st edition of TCPL
 - '87 Support in GCC
 - '90 ARM The Annotated C++ Reference Manual (de-facto standard)
 - '91 ISO C++ Committee founded

- The language started in '79
- Other impotant points in the language history:
 - '85 1st edition of TCPL
 - '87 Support in GCC
 - '90 ARM The Annotated C++ Reference Manual (de-facto standard)
 - '91 ISO C++ Committee founded
 - '92 STL implemented

- The language started in '79
- Other impotant points in the language history:
 - '85 1st edition of TCPL
 - '87 Support in GCC
 - '90 ARM The Annotated C++ Reference Manual (de-facto standard)
 - '91 ISO C++ Commitee founded
 - '92 STL implemented
 - '98 C++98

- The language started in '79
- Other impotant points in the language history:
 - '85 1st edition of TCPL
 - '87 Support in GCC
 - '90 ARM The Annotated C++ Reference Manual (de-facto standard)
 - '91 ISO C++ Commitee founded
 - '92 STL implemented
 - '98 C++98
 - '98 3rd edition of TCPL

- The language started in '79
- Other impotant points in the language history:
 - '85 1st edition of TCPL
 - '87 Support in GCC
 - '90 ARM The Annotated C++ Reference Manual (de-facto standard)
 - '91 ISO C++ Committee founded
 - '92 STL implemented
 - '98 C++98
 - '98 3rd edition of TCPL
 - '99 Boost started

- The language started in '79
- Other impotant points in the language history:
 - '85 1st edition of TCPL
 - '87 Support in GCC
 - '90 ARM The Annotated C++ Reference Manual (de-facto standard)
 - '91 ISO C++ Commitee founded
 - '92 STL implemented
 - '98 C++98
 - '98 3rd edition of TCPL
 - '99 Boost started
 - '03 C++03

- The language started in '79
- Other impotant points in the language history:
 - '85 1st edition of TCPL
 - '87 Support in GCC
 - '90 ARM The Annotated C++ Reference Manual (de-facto standard)
 - '91 ISO C++ Commitee founded
 - '92 STL implemented
 - '98 C++98
 - '98 3rd edition of TCPL
 - '99 Boost started
 - '03 C++03
- http://en.cppreference.com/w/cpp/language/history


Compiler support wasn't great

- Compiler support wasn't great
 - nor full

- Compiler support wasn't great
 - nor full
- Other languages gained momentum (Java started '95, C# started '02)

- Compiler support wasn't great
 - nor full
- Other languages gained momentum (Java started '95, C# started '02)
- Vague promises for having C++0x

- Compiler support wasn't great
 - nor full
- Other languages gained momentum (Java started '95, C# started '02)
- Vague promises for having C++0x
- Nothing much meanwhile

- Compiler support wasn't great
 - nor full
- Other languages gained momentum (Java started '95, C# started '02)
- Vague promises for having C++0x
- Nothing much meanwhile
 - (TR1?)

Standard

- Standard
 - C++11

- Standard
 - C++11
 - (C++0b?)

- Standard
 - C++11
 - (C++0b?)
 - C++14

- Standard
 - C++11
 - (C++0b?)
 - C++14
 - C++17

- Standard
 - C++11
 - (C++0b?)
 - C++14
 - C++17
 - Many TSes

- Standard
 - C++11
 - (C++0b?)
 - C++14
 - C++17
 - Many TSes
- Compiler support

But then it started again!

- Standard
 - C++11
 - (C++0b?)
 - C++14
 - C++17
 - Many TSes
- Compiler support
 - Even a completly new and shiny compiler, Clang (LLVM based)


But then it started again!

- Standard
 - C++11
 - (C++0b?)
 - C++14
 - C++17
 - Many TSes
- Compiler support
 - Even a completly new and shiny compiler, Clang (LLVM based)
- Tool support

But then it started again!

- Standard
 - C++11
 - (C++0b?)
 - C++14
 - C++17
 - Many TSes
- Compiler support
 - Even a completly new and shiny compiler, Clang (LLVM based)
- Tool support
 - IDEs, static and dynamic analyzers, etc.

Perspective


Outline

- What it means "Modern C++"?
 - New standards
 - Not just the standards

• C++ Core Guidelines

- C++ Core Guidelines
 - http://isocpp.github.io/CppCoreGuidelines/ CppCoreGuidelines

- C++ Core Guidelines
 - http://isocpp.github.io/CppCoreGuidelines/ CppCoreGuidelines
- Scott Meyers' "Effective C++" series

- C++ Core Guidelines
 - http://isocpp.github.io/CppCoreGuidelines/ CppCoreGuidelines
- Scott Meyers' "Effective C++" series
 - Effective C++ (3rd ed.), More Effective C++, Effective STL, Effective Modern C++

- C++ Core Guidelines
 - http://isocpp.github.io/CppCoreGuidelines/ CppCoreGuidelines
- Scott Meyers' "Effective C++" series
 - Effective C++ (3rd ed.), More Effective C++, Effective STL, Effective Modern C++
- More...

- C++ Core Guidelines
 - http://isocpp.github.io/CppCoreGuidelines/ CppCoreGuidelines
- Scott Meyers' "Effective C++" series
 - Effective C++ (3rd ed.), More Effective C++, Effective STL,
 Effective Modern C++
- More...
- Generally: the common wisdom the C++ developer community collected over the years

Outline

Part II

Modern C++ - Why?

- Wasn't C++ dead years ago?
- 3 Aren't managed languages all what we need?

Outline

- 2 Wasn't C++ dead years ago?
- 3 Aren't managed languages all what we need?

The Free Lunch Is Over

 In '05, Herb Sutter wrote an article titled "The Free Lunch Is Over: A Fundamental Turn Toward Concurrency in Software"


The Free Lunch Is Over

- In '05, Herb Sutter wrote an article titled "The Free Lunch Is Over: A Fundamental Turn Toward Concurrency in Software"
 - http: //www.gotw.ca/publications/concurrency-ddj.htm

The Free Lunch Is Over

- In '05, Herb Sutter wrote an article titled "The Free Lunch Is Over: A Fundamental Turn Toward Concurrency in Software"
 - http: //www.gotw.ca/publications/concurrency-ddj.htm
- Key observation was simply looking at the following graph:

CPU graph


No free lunch

- No free lunch
- One conclusion is that concurrency and parallelism became very important to utilize the CPU advancement

- No free lunch
- One conclusion is that concurrency and parallelism became very important to utilize the CPU advancement
- Another conclusion, as Sutter explained in "C++ and Beyond 2011", is that we care again about performance

- No free lunch
- One conclusion is that concurrency and parallelism became very important to utilize the CPU advancement
- Another conclusion, as Sutter explained in "C++ and Beyond 2011", is that we care again about performance
- Performance per Watt

- No free lunch
- One conclusion is that concurrency and parallelism became very important to utilize the CPU advancement
- Another conclusion, as Sutter explained in "C++ and Beyond 2011", is that we care again about performance
- Performance per Watt
 - Both mobile and datacenters

- No free lunch
- One conclusion is that concurrency and parallelism became very important to utilize the CPU advancement
- Another conclusion, as Sutter explained in "C++ and Beyond 2011", is that we care again about performance
- Performance per Watt
 - Both mobile and datacenters
- Performance per Size

- No free lunch
- One conclusion is that concurrency and parallelism became very important to utilize the CPU advancement
- Another conclusion, as Sutter explained in "C++ and Beyond 2011", is that we care again about performance
- Performance per Watt
 - Both mobile and datacenters
- Performance per Size
- Performace per Cycle

- No free lunch
- One conclusion is that concurrency and parallelism became very important to utilize the CPU advancement
- Another conclusion, as Sutter explained in "C++ and Beyond 2011", is that we care again about performance
- Performance per Watt
 - Both mobile and datacenters
- Performance per Size
- Performace per Cycle
 - Do more with the same for better experience


Outline

- 2 Wasn't C++ dead years ago?
- 3 Aren't managed languages all what we need?

Aren't managed languages all what we need?

Aren't managed languages all what we need?

Nope

• Depends on what we are optimizing for

- Depends on what we are optimizing for
- The usual trade-off (no, not space/time trade-off)

- Depends on what we are optimizing for
- The usual trade-off (no, not space/time trade-off)
- Developer/development time Managed

- Depends on what we are optimizing for
- The usual trade-off (no, not space/time trade-off)
- Developer/development time Managed
- Performance Unmanaged

- Depends on what we are optimizing for
- The usual trade-off (no, not space/time trade-off)
- Developer/development time Managed
- Performance Unmanaged
 - (Compatibility is also a big win for C++, but that isn't new)

- Depends on what we are optimizing for
- The usual trade-off (no, not space/time trade-off)
- Developer/development time Managed
- Performance Unmanaged
 - (Compatibility is also a big win for C++, but that isn't new)
- What it means Managed / Unmanaged?

Outline

Part III

Modern C++ - What?

- 4 But C++ is not the right choice anyway
- 5 Isn't C++ very hard to use?
- 6 Isn't C++ very unsafe to use?

Outline

- 4 But C++ is not the right choice anyway
- 5 Isn't C++ very hard to use?
- 6 Isn't C++ very unsafe to use?

• Here are (some of) mine:

- Here are (some of) mine:
- Usability issues:

- Here are (some of) mine:
- Usability issues:
 - Hard-to-spell long template instantiation types

- Here are (some of) mine:
- Usability issues:
 - Hard-to-spell long template instantiation types

```
const std::set<std::map<std::string, std::pair<
int, std::vector<double>>>::iterator>::const_iterator
```

- Here are (some of) mine:
- Usability issues:
 - Hard-to-spell long template instantiation types

```
const std::set<std::map<std.strator>::const_iterator
```

- Here are (some of) mine:
- Usability issues:
 - Hard-to-spell long template instantiation types

```
const std::set<std::map<std::string, std::pair<
pre>>>::iterator>::const_iterator
```

- Here are (some of) mine:
- Usability issues:
 - Hard-to-spell long template instantiation types

```
const std::set<std::map<std::string, std::pair<
int, std::vector<double>>>::iterator>::const_iterator
```

- Here are (some of) mine:
- Usability issues:
 - Hard-to-spell long template instantiation types

```
const std::set<std::map<std::string, std::pair<
int, std::vector<double>>>::iterator>::const_iterator
```

- Here are (some of) mine:
- Usability issues:
 - Hard-to-spell long template instantiation types

```
const std::set<std::map<std::string, std::pair<
int, std::vector<double>>>::iterator>::const_iterator
```

- Here are (some of) mine:
- Usability issues:
 - Hard-to-spell long template instantiation types
 - Writing explicit loops

- Here are (some of) mine:
- Usability issues:
 - Hard-to-spell long template instantiation types
 - Writing explicit loops
 - Example: 01-ExplicitLoops.cpp

- Here are (some of) mine:
- Usability issues:
 - Hard-to-spell long template instantiation types
 - Writing explicit loops
 - Example: 01-ExplicitLoops.cpp
 - Inconsistency (e.g. initializing struct vs. class vs. array vs. container)

- Here are (some of) mine:
- Usability issues:
 - Hard-to-spell long template instantiation types
 - Writing explicit loops
 - Example: 01-ExplicitLoops.cpp
 - Inconsistency (e.g. initializing struct vs. class vs. array vs. container)
 - Example: 02-InitDifferences.cpp (first part)

- Here are (some of) mine:
- Usability issues:
 - Hard-to-spell long template instantiation types
 - Writing explicit loops
 - Example: 01-ExplicitLoops.cpp
 - Inconsistency (e.g. initializing struct vs. class vs. array vs. container)
 - Example: 02-InitDifferences.cpp (first part)
- Safety issues:

- Here are (some of) mine:
- Usability issues:
 - Hard-to-spell long template instantiation types
 - Writing explicit loops
 - Example: 01-ExplicitLoops.cpp
 - Inconsistency (e.g. initializing struct vs. class vs. array vs. container)
 - Example: 02-InitDifferences.cpp (first part)
- Safety issues:
 - Pointers are dangerous

- Here are (some of) mine:
- Usability issues:
 - Hard-to-spell long template instantiation types
 - Writing explicit loops
 - Example: 01-ExplicitLoops.cpp
 - Inconsistency (e.g. initializing struct vs. class vs. array vs. container)
 - Example: 02-InitDifferences.cpp (first part)
- Safety issues:
 - Pointers are dangerous
 - Explicit memory handling (no garbage collector)

- Here are (some of) mine:
- Usability issues:
 - Hard-to-spell long template instantiation types
 - Writing explicit loops
 - Example: 01-ExplicitLoops.cpp
 - Inconsistency (e.g. initializing struct vs. class vs. array vs. container)
 - Example: 02-InitDifferences.cpp (first part)
- Safety issues:
 - Pointers are dangerous
 - Explicit memory handling (no garbage collector)
 - Implicit conversions


Outline

- 4 But C++ is not the right choice anyway
- 5 Isn't C++ very hard to use?
- 6 Isn't C++ very unsafe to use?

• We'll present here a few features of modern C++

- We'll present here a few features of modern C++
- Most of them made the language easier to use

- We'll present here a few features of modern C++
- Most of them made the language easier to use
- Usually they improve safety too

- We'll present here a few features of modern C++
- Most of them made the language easier to use
- Usually they improve safety too
- Sometimes they also improve performance (but in no case hurt performance)

- auto
- AAA Almost Always Auto

- auto
- AAA Almost Always Auto
 - (Improved in C++17 with copy elision guarantee and not deducing initializer-list)

- auto
- AAA Almost Always Auto
 - (Improved in C++17 with copy elision guarantee and not deducing initializer-list)
- It's also about performance

- auto
- AAA Almost Always Auto
 - (Improved in C++17 with copy elision guarantee and not deducing initializer-list)
- It's also about performance
 - Prevents hidden implicit copy (Effective Modern C++, Scott Meyers)

- auto
- AAA Almost Always Auto
 - (Improved in C++17 with copy elision guarantee and not deducing initializer-list)
- It's also about performance
 - Prevents hidden implicit copy (Effective Modern C++, Scott Meyers)

```
std::map<std::string, int> m;
// Fill with data ...
for (auto i = m.begin(); i != m.end(); ++i)
{
 const std::pair<std::string, int>& entry = *i;
 // Work with entry
}
```

- auto
- AAA Almost Always Auto
 - (Improved in C++17 with copy elision guarantee and not deducing initializer-list)
- It's also about performance
 - Prevents hidden implicit copy (Effective Modern C++, Scott Meyers)
- It's actually also about safety

- auto
- AAA Almost Always Auto
 - (Improved in C++17 with copy elision guarantee and not deducing initializer-list)
- It's also about performance
 - Prevents hidden implicit copy (Effective Modern C++, Scott Meyers)
- It's actually also about safety
 - Better maintainability, esp. with refactoring; better generic code

- auto
- AAA Almost Always Auto
 - (Improved in C++17 with copy elision guarantee and not deducing initializer-list)
- It's also about performance
 - Prevents hidden implicit copy (Effective Modern C++, Scott Meyers)
- It's actually also about safety
 - Better maintainability, esp. with refactoring; better generic code
- (We'll see it in use in the following code examples)

Range-based for loops

- Range-based for loops
 - Example: 01-ExplicitLoops-RangeBased.cpp

- Range-based for loops
 - Example: 01-ExplicitLoops-RangeBased.cpp
- Algorithms are better (loops with name and explicit intention)
 - but harder to use!

- Range-based for loops
 - Example: 01-ExplicitLoops-RangeBased.cpp
- Algorithms are better (loops with name and explicit intention)
 - but harder to use!
 - Example: 01-ExplicitLoops-Algorithms.cpp

- Range-based for loops
 - Example: 01-ExplicitLoops-RangeBased.cpp
- Algorithms are better (loops with name and explicit intention)
 - but harder to use!
 - Example: 01-ExplicitLoops-Algorithms.cpp
- Lambda functions make algorithms usable

Better loops

- Range-based for loops
 - Example: 01-ExplicitLoops-RangeBased.cpp
- Algorithms are better (loops with name and explicit intention)
 - but harder to use!
 - Example: 01-ExplicitLoops-Algorithms.cpp
- Lambda functions make algorithms usable
 - Example: 01-ExplicitLoops-Lambdas.cpp

Better initialization

 Brace initializers (e.g. no discrimination against init of member structs and arrays; init of containers)

Better initialization

- Brace initializers (e.g. no discrimination against init of member structs and arrays; init of containers)
- In-class initializers

Better initialization

- Brace initializers (e.g. no discrimination against init of member structs and arrays; init of containers)
- In-class initializers
- Example: 02-InitDifferences.cpp (second part)

Better information passing

• std::tuple

Better information passing

- std::tuple
 - (C# is catching up with C#7)

Better information passing

- std::tuple
 - (C# is catching up with C#7)
- Further expanded by structured binding in C++17

Outline

- 4 But C++ is not the right choice anyway
- 5 Isn't C++ very hard to use?
- 6 Isn't C++ very unsafe to use?

RAII

- RAII
- Solves both resource safety issues and exception safety issues (e.g. auto reset a flag)

- RAII
- Solves both resource safety issues and exception safety issues (e.g. auto reset a flag)
- Smart pointers

- RAII
- Solves both resource safety issues and exception safety issues (e.g. auto reset a flag)
- Smart pointers
 - Example: SmartPointers.sln

- RAII
- Solves both resource safety issues and exception safety issues (e.g. auto reset a flag)
- Smart pointers
 - Example: SmartPointers.sln
 - Example: RAII

- RAII
- Solves both resource safety issues and exception safety issues (e.g. auto reset a flag)
- Smart pointers
 - Example: SmartPointers.sln
 - Example: RAII
- More RAII tools (STL, fstream, lock_guard)

- RAII
- Solves both resource safety issues and exception safety issues (e.g. auto reset a flag)
- Smart pointers
 - Example: SmartPointers.sln
 - Example: RAII
- More RAII tools (STL, fstream, lock_guard)
- Scope guard

- RAII
- Solves both resource safety issues and exception safety issues (e.g. auto reset a flag)
- Smart pointers
 - Example: SmartPointers.sln
 - Example: RAII
- More RAII tools (STL, fstream, lock_guard)
- Scope guard
 - Example: ScopeGuard

Mars land vehicle story

- Mars land vehicle story
 - https://en.wikipedia.org/wiki/Mars_Climate_Orbiter

- Mars land vehicle story
 - https://en.wikipedia.org/wiki/Mars_Climate_Orbiter
- UDLs

- Mars land vehicle story
 - https://en.wikipedia.org/wiki/Mars_Climate_Orbiter
- UDLs
 - Bjarne Stroustrup's talk, slides 18-23

- Mars land vehicle story
 - https://en.wikipedia.org/wiki/Mars_Climate_Orbiter
- UDLs
 - Bjarne Stroustrup's talk, slides 18-23
 - Example: UDLs

Outline

Part IV

Summary

Summary

• We discussed:

Summary

- We discussed:
 - Why

Summary

- We discussed:
 - Why
 - (A bit of) What

Outline

Part V

 C++ Today: The Beast Is Back; Gašper Ažman, Jon Kalb; http:

//www.oreilly.com/programming/free/c++-today.csp

- C++ Today: The Beast Is Back; Gašper Ažman, Jon Kalb;
 http:
- //www.oreilly.com/programming/free/c++-today.csp
- Elements of Modern C++ Style; Herb Sutter;
 https://herbsutter.com/elements-of-modern-c-style/

- C++ Today: The Beast Is Back; Gašper Ažman, Jon Kalb;
 http: //www.oreilly.com/programming/free/c++-today.csp
- Elements of Modern C++ Style; Herb Sutter;
 https://herbsutter.com/elements-of-modern-c-style/
- C++ Super-FAQ; https://isocpp.org/faq

- C++ Today: The Beast Is Back; Gašper Ažman, Jon Kalb;
 http: //www.oreilly.com/programming/free/c++-today.csp
- Elements of Modern C++ Style; Herb Sutter;
 https://herbsutter.com/elements-of-modern-c-style/
- C++ Super-FAQ; https://isocpp.org/faq
- C++ reference; http://cppreference.com

- C++ Today: The Beast Is Back; Gašper Ažman, Jon Kalb; http: //www.oreilly.com/programming/free/c++-today.csp
- Elements of Modern C++ Style; Herb Sutter;
 https://herbsutter.com/elements-of-modern-c-style/
- C++ Super-FAQ; https://isocpp.org/faq
- C++ reference; http://cppreference.com
- C++ Core Guidelines; http://isocpp.github.io/ CppCoreGuidelines/CppCoreGuidelines

- C++ Today: The Beast Is Back; Gašper Ažman, Jon Kalb;
 http: //www.oreilly.com/programming/free/c++-today.csp
- Elements of Modern C++ Style; Herb Sutter;
 https://herbsutter.com/elements-of-modern-c-style/
- C++ Super-FAQ; https://isocpp.org/faq
- C++ reference; http://cppreference.com
- C++ Core Guidelines; http://isocpp.github.io/ CppCoreGuidelines/CppCoreGuidelines
- Ask me for more references, articles, books and videos


- C++ Today: The Beast Is Back; Gašper Ažman, Jon Kalb;
 http: //www.oreilly.com/programming/free/c++-today.csp
- Elements of Modern C++ Style; Herb Sutter;
 https://herbsutter.com/elements-of-modern-c-style/
- C++ Super-FAQ; https://isocpp.org/faq
- C++ reference; http://cppreference.com
- C++ Core Guidelines; http://isocpp.github.io/ CppCoreGuidelines/CppCoreGuidelines
- Ask me for more references, articles, books and videos
 - (or just google it)

