Applied C++11

2013-01-25 Fri

Outline

Introduction

Auto-Type Inference

Lambda Functions

Threading

Compiling

C + +11

- ► C++11 (formerly known as C++0x) is the most recent version of the standard of the C++
- ► Approved by ISO(International Organization for Standardization) on 12 August 2011
- ► Includes several additions to the core language and extends the C++ standard library

Core language usability enhancements:

- ▶ Primary purpose is to make the language easier to use
- Improve type safety
- Minimize code repetition
- Make erroneous code less likely

Auto Type Inference

► The compiler can infer the type of a variable at the point of declaration:

```
int x = 5;
auto x = 4;
```

▶ Very helpful when working with templates and iterators:

```
vector < int > vec;
auto itr = vec.iterator();
// instead of vector < int > :: iterator itr
```

Study Case

```
template <typename BuiltType, typename Builder>
void
makeAndProcessObject (const Builder& builder)
{
 BuiltType val = builder.makeObject();
 // do stuff with val
}
```

two necessary template parameters

- ▶ type of the "builder" object
- type of the object being built

```
MyObjBuilder builder;
makeAndProcessObject<MyObj>( builder );
```

Study Case (cont.)

By using 'auto' no longer need to write the specific type of the built object

```
template <typename Builder>
void
makeAndProcessObject (const Builder& builder)
{
 auto val = builder.makeObject();
 // do stuff with val
}
```

```
MyObjBuilder builder;
makeAndProcessObject( builder );
```

Lambda Functions

- ► Lambda Function: is a function defined, and possibly called, without being bound to an identifier
- you can write inline in your source code
- convenient to pass as an argument to a higher-order function
- allow to create entirely new ways of writing programs

Basic Lambda Syntax

```
#include <iostream>
using namespace std;
int main()
{
 [] () { cout << "Hello, World!"; }();
}</pre>
```

- "[]": capture specifier, specifies for the compiler creation of a lambda function
- ▶ "()": argument list
- What about return values?

More on the Lambda Syntax

- ▶ If there is no return statement, uses "void" as default
- ▶ If you have a simple return expression, the compiler will deduce the type of the return value

```
// compiler knows this returns an integer
[] () { return 1; }
```

specify the return value explicitly

```
// now we're telling the compiler what we want
[] () -> int { return 1; }
```

Example: Sorting a list

We create a list of cities.

```
// Define a class for a city
class City {
 public:
 int population;
 int foundation_year;
 int surface_area;
};

int main(){
 std::list < City > cities;
 // Fill the list with data
}
```

► To sort a set of objects, we have to define a comparison function.

Example: Sorting a list (cont.)

- ▶ In the STL, comparison functions have two arguments, and return true if the first argument goes before the second.
- ➤ To sort by population, we can define a compare function:

```
bool compare(City a, City b) {
 return a.population < b.population;
}
...
cities.sort(compare);</pre>
```

Alternatively, we can use a lambda function:

```
cities.sort([](City a, City b)—>bool {return a.pupulation < b.population;});
```

Multithreading

► C++11 threads are more convenient than directly using Posix threads.

```
#include <thread>
int main() {
 // Declaring threads
 std::thread t;
 // Assign a function
 t = std::thread(function, arguments);
 // Finalizing
 t join();
```

Compile with the flag -pthread

Multithreading example: Dot product

```
Definition of a class to store the values
class PartialDP {
 public:
 double dotproduct;
 double *x:
 double *y;
 int first; // First index of array
 int length; // Count of elements
 Partia | DP() : dotproduct(0){}
 set (double *xin, double *yin, int f, int |){
 x = xin; y = yin; first = f; |ength = |;
 }
 operator () () {
 for (int i = first; i < first + length; i++) {
 dotproduct += x[i] + y[i];
```

Multithreading example (cont.)

```
#include <thread>
const int size = 1000, nthreads = 4;
int main(){
 std::thread t[nthreads];
 double x[size], y[size];
 int subsize = size / nthreads; // Assume no remainder
 PartialDP dp[nthreads];
 for (int i = 0; i < nthreads; i++){
 dp[i] set(x, y, i*subsize, subsize);
 t[i] = std::thread(dp[i]);
 // Compute
 for (int i = 0; i < nthreads; i++) t[i] join();
 // Accumulate the product
 double result = 0;
 for (int i = 0; i < nthreads; i++)
 result += dp[i].dotproduct;
```

Compiling C++11

With gcc, C++11 features can be compiled by using g++ -std=c++11 <args>