Яндекс Такси

WG21 San Diego

Обзор встречи

Полухин Антон

Antony Polukhin

Яндекс Такси

Содержание

- Ranges
- Modules
- char8_t
- PГ 21

Ranges

```
// <algorithm>
namespace std {
template <class InputIterator, class T>
constexpr InputIterator find(InputIterator first, InputIterator last,
 const T& value);
 // namespace std
```

WG21 San Diego 5 / 66

```
// <algorithm>
namespace std::ranges {
template <InputIterator I, Sentinel<I> S, class T, class Proj = identity>
  requires IndirectRelation<ranges::equal_to<>, projected<I, Proj>, const T*>
constexpr I find(I first, S last, const T& value, Proj proj = {});
template <InputRange R, class T, class Proj = identity>
  requires IndirectRelation<ranges::equal to<>, projected<iterator t<R>, Proj>, const T*>
constexpr safe_iterator_t<R> find(R&& r, const T& value, Proj proj = {});
```

} // namespace std::ranges WG21San Diego

```
// <algorithm>
namespace std::ranges {
template <InputIterator I, Sentinel<I> S, class T, class Proj = identity>
  requires IndirectRelation<ranges::equal_to<>, projected<I, Proj>, const T*>
constexpr I find(I first, S last, const T& value, Proj proj = {});
template <InputRange R, class T, class Proj = identity>
  requires IndirectRelation<ranges::equal_to<>, projected<iterator_t<R>, Proj>, const T*>
constexpr safe_iterator_t<R> find(R&& r, const T& value, Proj proj = \{\});
```

} // namespace std::ranges WG21 San Diego

```
// <algorithm>
namespace std::ranges {
template <InputIterator I, Sentinel<I> S, class T, class Proj = identity>
  requires IndirectRelation<ranges::equal_to<>, projected<I, Proj>, const T*>
constexpr I find(I first, S last, const T& value, Proj proj = {});
 // namespace std::ranges
```

WG21 San Diego

```
// <algorithm>
namespace std::ranges {
template <InputIterator I, Sentinel<I> S, class T, class Proj = identity>
  requires IndirectRelation<ranges::equal_to<>, projected<I, Proj>, const T*>
constexpr I find(I first, S last, const T& value, Proj proj = {});
 // namespace std::ranges
```

WG21 San Diego

```
// <algorithm>
namespace std::ranges {
template <InputIterator I, Sentinel<I> S, class T, class Proj = identity>
  requires IndirectRelation<ranges::equal_to<>, projected<I, Proj>, const T*>
constexpr I find(I first, S last, const T& value, Proj proj = {});
  // namespace std::ranges
const char* char_ptr = "....";
auto it = std::ranges::find(char_ptr, std::unreachable_sentinel, '.');
```

WG21 San Diego 10 / 66

```
// <algorithm>
namespace std::ranges {
template <InputIterator I, Sentinel<I> S, class T, class Proj = identity>
  requires IndirectRelation<ranges::equal_to<>, projected<I, Proj>, const T*>
constexpr I find(I first, S last, const T& value, Proj proj = {});
  // namespace std::ranges
const char* char_ptr = "....";
auto it = std::ranges::find(char_ptr, value_sentinel{'\0'}, '.');
```

WG21 San Diego 11 / 66

```
// <algorithm>
namespace std::ranges {
template <InputIterator I, Sentinel<I> S, class T, class Proj = identity>
  requires IndirectRelation<ranges::equal_to<>, projected<I, Proj>, const T*>
constexpr I find(I first, S last, const T& value, Proj proj = {});
 // namespace std::ranges
```

WG21 San Diego 12 / 66

```
// <algorithm>
namespace std::ranges {
template <InputIterator I, Sentinel<I> S, class T, class Proj = identity>
  requires IndirectRelation<ranges::equal_to<>, projected<I, Proj>, const T*>
constexpr I find(I first, S last, const T& value, Proj proj = {});
 // namespace std::ranges
```

WG21 San Diego 13 / 66

```
// <algorithm>
namespace std::ranges {
template <InputIterator I, Sentinel<I> S, class T, class Proj = identity>
  requires IndirectRelation<ranges::equal to<>, projected<I, Proj>, const T*>
constexpr I find(I first, S last, const T& value, Proj proj = {});
 // namespace std::ranges
```

WG21 San Diego 14 / 66

```
// <algorithm>
  namespace std::ranges {
  template <InputIterator I, Sentinel<I> S, class T, class Proj = identity>
 requires IndirectRelation<ranges::equal_to<>, projected<I, Proj>, const T*>
  constexpr I find(I first, S last, const T& value, Proj proj = {});
 // namespace std::ranges
  std::unordered_map<int, std::string> map = {....};
  auto it = std::ranges::find(map.cbegin(), map.cend(), "Hello"sv,
 [](const auto& v) -> std::string_view { return v.second; });
WG21 San Diego
```

```
// <algorithm>
namespace std::ranges {
template <InputIterator I, Sentinel<I> S, class T, class Proj = identity>
  requires IndirectRelation<ranges::equal_to<>, projected<I, Proj>, const T*>
constexpr I find(I first, S last, const T& value, Proj proj = {});
template <InputRange R, class T, class Proj = identity>
  requires IndirectRelation<ranges::equal to<>, projected<iterator t<R>, Proj>, const T*>
constexpr safe_iterator_t<R> find(R&& r, const T& value, Proj proj = {});
```

} // namespace std::ranges
WG21San Diego

```
// <algorithm>
namespace std::ranges {
template <InputIterator I, Sentinel<I> S, class T, class Proj = identity>
  requires IndirectRelation<ranges::equal to<>, projected<I, Proj>, const T*>
constexpr I find(I first, S last, const T& value, Proj proj = {});
template <InputRange R, class T, class Proj = identity>
  requires IndirectRelation<ranges::equal_to<>, projected<iterator_t<R>, Proj>, const T*>
constexpr safe_iterator_t<R> find(R&& r, const T& value, Proj proj = {});
```

} // namespace std::ranges
WG21San Diego

```
// <algorithm>
namespace std::ranges {
template <InputRange R, class T, class Proj = identity>
  requires IndirectRelation<ranges::equal_to<>, projected<iterator_t<R>, Proj>, const T*>
constexpr safe_iterator_t<R> find(R&& r, const T& value, Proj proj = {});
 // namespace std::ranges
```

WG21 San Diego 18 / 66

```
// <algorithm>
namespace std::ranges {
template <InputRange R, class T, class Proj = identity>
  requires IndirectRelation<ranges::equal_to<>, projected<iterator_t<R>, Proj>, const T*>
constexpr safe_iterator_t<R> find(R&& r, const T& value, Proj proj = {});
 // namespace std::ranges
```

WG21 San Diego 19 / 66

```
// <algorithm>
namespace std::ranges {
template <InputRange R, class T, class Proj = identity>
  requires IndirectRelation<ranges::equal_to<>, projected<iterator_t<R>, Proj>, const T*>
constexpr safe_iterator_t<R> find(R&& r, const T& value, Proj proj = {});
} // namespace std::ranges
const char data[] = "....";
auto it = std::ranges::find(data, '.');
```

WG21 San Diego 20 / 66

```
// <algorithm>
namespace std::ranges {
template <InputRange R, class T, class Proj = identity>
  requires IndirectRelation<ranges::equal_to<>, projected<iterator_t<R>, Proj>, const T*>
constexpr safe_iterator_t<R> find(R&& r, const T& value, Proj proj = \{\});
  // namespace std::ranges
std::unordered_map<int, std::string> map = {....};
auto it = std::ranges::find(map, "Hello"sv,
 [](const auto& v) -> std::string_view { return v.second; });
```

WG21 San Diego 21 / 66

Ranges 4actb 2

```
// <ranges>
namespace std::view {
inline constexpr unspecified transform = unspecified;
inline constexpr unspecified filter = unspecified;
inline constexpr unspecified join = unspecified;
inline constexpr unspecified split = unspecified;
inline constexpr unspecified iota = unspecified;
inline constexpr unspecified reverse = unspecified;
inline constexpr unspecified counted = unspecified;
```

```
#include <ranges>
std::string str = "abcd";
```

WG21 San Diego 24 / 66

```
#include <ranges>

std::string str = "abcd";

for (auto c : std::view::reverse(str)) {
 std::cout << c;
}</pre>
```

WG21 San Diego 25 / 66

```
#include <ranges>
std::string str = "abcd";
for (auto c : std::view::reverse(str)) {
  std::cout << c;</pre>
std::ranges::copy(std::view::reverse(str), std::ostream_iterator<char>(std::cout));
```

WG21 San Diego 26 / 66

```
#include <ranges>
std::string_view str = "Ranges! Are! Awesome!";
for (auto word : std::view::split(str, ' ')) {
  std::ranges::copy(word, std::ostream_iterator<char>(std::cout));
  std::cout << '\n';</pre>
```

WG21 San Diego 27 / 66

```
#include <ranges>
std::string_view str = "Ranges! Are! Awesome!";
for (auto word : std::view::split(str, ' ')) {
  std::ranges::copy(word, std::ostream_iterator<char>(std::cout));
  std::cout << '\n';</pre>
// "Ranges!\nAre!\nAwesome!\n"
```

WG21 San Diego

```
#include <ranges>
std::string_view str = "Ranges! Are! Awesome!";
for (auto word : str | std::view::split(' ')) {
  std::ranges::copy(word, std::ostream_iterator<char>(std::cout));
  std::cout << '\n';</pre>
```

WG21 San Diego 29 / 66

```
#include <ranges>
std::string_view str = "Ranges! Are! Awesome!";
for (auto word : str | std::view::split(' ')) {
  std::ranges::copy(word, std::ostream_iterator<char>(std::cout));
  std::cout << '\n';</pre>
// "Ranges!\nAre!\nAwesome!\n"
```

WG21 San Diego 30 / 66

```
#include <ranges>
std::string_view str = "Ranges! Are! Awesome!";
constexpr auto f = [](char c) { return c != '!'; };
for (auto word : str | std::view::filter(f) | std::view::split(' ')) {
  std::ranges::copy(word, std::ostream_iterator<char>(std::cout));
  std::cout << '\n';</pre>
// "Ranges\nAre\nAwesome\n"
```

WG21 San Diego

```
#include <ranges>
  std::string view str = "Ranges! Are! Awesome!";
  constexpr auto f = [](char c) { return c != '!'; };
  constexpr auto t = [](char c) { return std::tolower(c); };
  using namespace v = std::view;
  for (auto word : str | v::filter(f) | v::transform(t) | v::split(' ')) {
 std::ranges::copy(word, std::ostream_iterator<char>(std::cout));
 std::cout << '|';
// "ranges are awesome " WG21 San Diego
```

```
#include <ranges>
#include <algorithm>
#include <cctype>
template <class T> bool is_palindrome(const T& str) {
  using namespace v = std::view;
  auto f = str | v::filter([](int x) { return std::isalpha(x); })
 | v::transform([](auto x) { return std::tolower(x); });
  return std::ranges::equal(f, v::reverse(f));
```

assert(is_palindrome("Madam, I'm Adam"));
WG21 San Diego

Terse syntax

```
#include <ranges>
#include <algorithm>
#include <cctype>

template <class T>
 requires BidirectionalRange<T>
bool is_palindrome(const T& str);
```

WG21 San Diego 35 / 66

```
#include <ranges>
#include <algorithm>
#include <cctype>
bool is_palindrome(const BidirectionalRange auto& str);
```

WG21 San Diego 36 / 66

Modules

Hodules

```
char8_t hello0[] = u8"Из PГ21 с лбовью!";
```

WG21 San Diego 40 / 66

```
char8_t hello0[] = u8"Из РГ21 с лбовью!";
std::u8string hello = u8"Из РГ21 с лбовью!";
```

WG21 San Diego 41 / 66

```
char8_t hello0[] = u8"Из РГ21 с лбовью!";
std::u8string hello = u8"Из РГ21 с лбовью!";
// std::cout << hello; // fail</pre>
```

WG21 San Diego 42 / 66

```
void do_something(unsigned char* data, int& result) {
 result += data[0] - u8'0';
 result += data[1] - u8'0';
void do_something(char8_t* data, int& result) {
 result += data[0] - u8'0';
 result += data[1] - u8'0';
```

WG21 San Diego 43 / 66

```
void do_something(unsigned char* data, int& result) {
 result += data[0] - u8'0';
 result += data[1] - u8'0';
void do_something(char8_t* data, int& result) {
 result += data[0] - u8'0';
 result += data[1] - u8'0';
```

WG21 San Diego 44 / 66

```
· #2)
 Right:
 Left:
 x86-64 clang (trunk) -O3 -s... ▼
 x86-64 clang (trunk) -O3 -s... ▼
1 - do_something(unsigned char*, int
 1 + Z12do_somethingPDuRi: # @_Z12dc
 movzx eax, byte ptr [rdi]
 movzx eax, byte ptr [rdi]
 mov ecx, dword ptr [rsi]
 add eax, dword ptr [rsi]
 3 -
 movzx ecx, byte ptr [rdi + 1]
 lea edx, [rax + rcx]
 lea eax, [rax + rcx - 48]
 lea eax, [rcx + rax]
 5 -
 mov dword ptr [rsi], eax
 6 -
 movzx eax, byte ptr [rdi + 1]
 7 –
 lea eax, [rax + rdx]
8 -
 add eax, -96
 add eax, -96
 9
 mov dword ptr [rsi], eax
 mov dword ptr [rsi], eax
10
 ret
 8
 ret
```

WG21 San Diego 45 / 66

```
void do_something(unsigned char* data, int& result) {
 result += data[0] - u8'0';
 result += data[1] - u8'0';
void do_something(char8_t* data, int& result) {
 result += data[0] - u8'0';
 result += data[1] - u8'0';
```

WG21 San Diego 46 / 66

```
void do_something(unsigned char* data, int& result) {
 result += data[0] - u8'0';
 result += data[1] - u8'0';
void do_something(char8_t* data, int& result) {
 result += data[0] - u8'0';
 result += data[1] - u8'0';
```

WG21 San Diego 47 / 66

```
void do_something(unsigned char* data, int& result) {
 result += data[0] - u8'0';
 result += data[1] - u8'0';
void do_something(char8_t* data, int& result) {
 result += data[0] - u8'0';
 result += data[1] - u8'0';
```

WG21 San Diego 48 / 66

```
· #2)
 Right:
 Left:
 x86-64 clang (trunk) -O3 -s... ▼
 x86-64 clang (trunk) -O3 -s... ▼
1 - do_something(unsigned char*, int
 1 + Z12do_somethingPDuRi: # @_Z12dc
 movzx eax, byte ptr [rdi]
 movzx eax, byte ptr [rdi]
 mov ecx, dword ptr [rsi]
 add eax, dword ptr [rsi]
 3 -
 movzx ecx, byte ptr [rdi + 1]
 lea edx, [rax + rcx]
 lea eax, [rax + rcx - 48]
 lea eax, [rcx + rax]
 5 -
 mov dword ptr [rsi], eax
 6 -
 movzx eax, byte ptr [rdi + 1]
 7 –
 lea eax, [rax + rdx]
8 -
 add eax, -96
 add eax, -96
 9
 mov dword ptr [rsi], eax
 mov dword ptr [rsi], eax
10
 ret
 8
 ret
```

WG21 San Diego 49 / 66

PF21

* Stacktrace

std::stacktrace s;

std::cout << s;</pre>

WG21 San Diego 51 / 66

```
* Stacktrace
```

```
* Variant comparisons
std::variant<int, std::string> v;

v = 42;
assert(v == 42); // Compile time error!
```


WG21 San Diego 52 / 66

- * Stacktrace
- * Variant comparisons
- * Realloc (презентовали)

```
bool std::allocator_traits<A>::realloc(...)
```

WG21 San Diego

- * Stacktrace
- * Variant comparisons
- * Realloc (презентовали)

WG21 San Diego 54 / 66

```
* Stacktrace

* Variant comparisons

* Realloc (презентовали)


template <class T>

using pool_vector
```

= std::vector<T, pool_allocator<T, N>>;

WG21 San Diego 55 / 66

- * Stacktrace
- * Variant comparisons
- * Realloc (презентовали)

WG21 San Diego 56 / 66

- * Stacktrace
- * Variant comparisons
- * Realloc (презентовали)
- * Concurrent unordered hash map

WG21 San Diego 57 / 66

- * Stacktrace
- * Variant comparisons
- * Realloc (презентовали)
- * Concurrent unordered hash map
- * Numbers

WG21 San Diego 58 / 66

- * Stacktrace
- * Variant comparisons
- * Realloc (презентовали)
- * Concurrent unordered hash map
- * Numbers
- * [[shared]] (сопереживали)

WG21 San Diego 59 / 66

- * Stacktrace
- * Variant comparisons
- * Realloc (презентовали)
- * Concurrent unordered hash map
- * Numbers
- * [[shared]] (сопереживали)
- * Plugins

WG21 San Diego 60 / 66

- * Stacktrace
- * Variant comparisons
- * Realloc (презентовали)
- * Concurrent unordered hash map
- * Numbers
- * [[shared]] (сопереживали)
- * Plugins
- * Constexpr misc

WG21 San Diego 61 / 66

- * Stacktrace
- * Variant comparisons
- * Realloc (презентовали)
- * Concurrent unordered hash map
- * Numbers
- * [[shared]] (сопереживали)
- * Plugins
- * Constexpr misc
- * Ultimate copy elisions

WG21 San Diego 62 / 66

PΓ21:

```
* Stacktrace
* Variant comparisons
* Realloc (презентовали)
* Concurrent unordered hash map
* Numbers
* [[shared]] (сопереживали)
* Plugins
* Constexpr misc
* Ultimate copy elisions
 T produce(); T update(T b); T shrink(T c);
 T d = shrink(update(produce()));
```

WG21 San Diego 63 / 66

```
* Stacktrace
* Variant comparisons
* Realloc (презентовали)
* Concurrent unordered hash map
* Numbers
* [[shared]] (сопереживали)
* Plugins
* Constexpr misc
* Ultimate copy elisions
 T produce(); T update(T b); T shrink(T c);
 T d = shrink(update(produce()));
```

WG21 San Diego 64 / 66

Спасибо

Полухин Антон

Старший разработчик Yandex. Тахі

antoshkka@gmail.com

antoshkka@yandex-team.ru

https://github.com/apolukhin

https://stdcpp.ru/

