Demystifying Value Categories in C++

Nis Meinert

Rostock University

Disclaimer

Disclaimer

- → This talk is mainly about hounding (unnecessary) copy ctors
- → In case you don't care:

"If you're not at all interested in performance, shouldn't you be in the Python room down the hall?" (Scott Meyer)

Table of Contents

PART I

- → Understanding References
- → Value Categories
- → Perfect Forwarding
- → Reading Assembly for Fun and Profit
- → Implicit Costs of const&

PART II

- → Dangling References
- → std::move in the wild
- → What Happens on return?
- → RVO in Depth
- → Perfect Backwarding

PART I

Understanding References

```
#!/usr/bin/env python3
3
 class S:
 def init (self, x):
 self.x = x
6
7
 def swap(a, b):
 b, a = a, b
9
10
 if __name__ == '__main__':
 a, b = S(1), S(2)
11
12
 swap(a, b)
13
 print(f'{a.x}{b.x}')
```

```
#include <iostream>
 struct S {
 int x;
 5
 void swap(S& a, S& b) {
 S\& tmp = a;
 a = b;
10
 b = tmp:
11
12
13
 int main() {
14
 S a{1}; S b{2};
15
 swap(a, b);
16
 std::cout << a.x << b.x;
17
```

godbolt.org/z/rE6Ecd

```
#include <iostream>
 struct S {
 int x;
 };
5
6
 void swap(S& a, S& b) {
 S tmp = a;
 a = b;
 b = tmp;
10
11
12
 int main() {
13
14
 S a{1}; S b{2};
 swap(a, b);
15
 std::cout << a.x << b.x;
16
17
```

godbolt.org/z/r6oq55

```
#include <iostream>
 2
 struct S {
 int x;
 5
 S(int x): x(x) { std::cout << 'a'; }
 S(const S& other): x(other.x) { std::cout << 'b'; }
 S& operator=(const S& other) { x = other.x; std::cout << 'c'; return *this; }
8
 };
9
10
 void swap(S& a, S& b) {
 S\& tmp = a;
11
12
 a = b;
13
 b = tmp:
14
15
 int main() {
16
17
 S a{1}; S b{2};
 swap(a, b);
18
19
 std::cout << a.x << b.x;
20
```

godbolt.org/z/jfM6h1

```
#include <iostream>
2
 struct S {
 int x;
5
 S(int x): x(x) { std::cout << 'a'; }
 S(const S& other): x(other.x) { std::cout << 'b'; }
 S& operator=(const S& other) { x = other.x; std::cout << 'c'; return *this; }
8
 };
9
10
 void swap(S& a, S& b) {
 S tmp = a;
11
12
 a = b;
 b = tmp;
13
14
15
 int main() {
16
17
 S a{1}; S b{2};
 swap(a, b);
18
19
 std::cout << a.x << b.x;
20
```

godbolt.org/z/ohe3Wb

```
#include <iostream>
2
 struct S {
 int x;
5
 S(int x): x(x) { std::cout << 'a'; }
 S(const S& other): x(other.x) { std::cout << 'b'; }
 S& operator=(const S& other) { x = other.x; std::cout << 'c'; return *this; }
8
 };
9
10
 void swap(S* a, S* b) {
 S* tmp = a;
11
12
 a = b:
 b = tmp;
13
14
15
 int main() {
16
17
 S a{1}; S b{2};
 swap(&a, &b);
18
 std::cout << a.x << b.x;
19
20
```

godbolt.org/z/8fovsa

```
#include <iostream>
 2
 struct S {
 int x;
 S(int x): x(x) { std::cout << 'a'; }
 5
 S(const S& other): x(other.x) { std::cout << 'b'; }
 S& operator=(const S& other) { x = other.x; std::cout << 'c'; return *this; }
8
 };
9
10
 void swap(S* a, S* b) {
 S* tmp = a;
11
12
 a = b:
13
 b = tmp;
14
15
16
 int main() {
17
 S a\{1\}; S b\{2\}; S* a_ptr = &a; S* b_ptr = &b;
 swap(a ptr, b ptr);
18
19
 std::cout << a ptr->x << b ptr->x;
20
```

godbolt.org/z/6357rq

```
#include <iostream>
 2
 struct S {
 int x;
 S(int x): x(x) { std::cout << 'a'; }
 5
 S(const S& other): x(other.x) { std::cout << 'b'; }
 S& operator=(const S& other) { x = other.x; std::cout << 'c'; return *this; }
8
 };
9
10
 void swap(S*& a, S*& b) {
 S* tmp = a;
11
12
 a = b:
13
 b = tmp;
14
15
 int main() {
16
17
 S a\{1\}; S b\{2\}; S* a_ptr = &a; S* b_ptr = &b;
 swap(a ptr, b ptr);
18
19
 std::cout << a ptr->x << b ptr->x;
20
```

godbolt.org/z/dEsxEY

```
#include <iostream>
2
 struct S {
 int x;
 S(int x): x(x) { std::cout << 'a'; }
5
 S(const S& other): x(other.x) { std::cout << 'b'; }
 S& operator=(const S& other) { x = other.x; std::cout << 'c'; return *this; }
8
 };
9
10
 void swap(S*& a, S*& b) {
 S* tmp = a;
11
12
 a = b:
13
 b = tmp;
14
15
 int main() {
16
17
 S a{1}; S b{2};
 swap(&a, &b);
18
 std::cout << a.x << b.x;
19
20
```


godbolt.org/z/Eh656x

error: cannot bind non-const Ivalue reference of type "S*&" to an rvalue of type "S*"

```
#include <iostream>
 struct S {
 int x;
 S(int x): x(x) { std::cout << 'a'; }
 S(const S& other): x(other.x) { std::cout << 'b'; }
 S& operator=(const S& other) { x = other.x; std::cout << 'c'; return *this; }
8
 };
9
10
 void swap(S*& a, S*& b) {
 S* tmp = a;
11
12
 a = b;
13
 b = tmp:
14
15
16
 int main() {
17
 S a{1}; S b{2};
 swap(&a, &b);
18
 std::cout << a.x << b.x;
19
20
```

godbolt.org/z/Eh656x

Value Categories

 $(diagrams\ shamelessly\ stolen\ from\ bajamircea.github.io/coding/cpp/2016/04/07/move-forward.html)$

(diagrams shamelessly stolen from bajamircea.github.io/coding/cpp/2016/04/07/move-forward.html)

```
struct S{ int x; };
3
 S make S(int x) {
 S s\{.x = x\}:
 return s; // has no name after returning
 int main() {
 S = make S(42); // `a` is an lvalue
 // initialized with a prvalue
 S b = std::move(a); // prepare to die, `a`!
 // now `a` became an xvalue
 auto x = a.x; // ERROR: `a` is in an undefined state
 a = make S(13);
16
 x = a.x; // fine!
17
18
```


6

8

10 11

12 13

14 15

(diagrams shamelessly stolen from bajamircea.github.io/coding/cpp/2016/04/07/move-forward.html)

```
struct S{ int x; };
S make S(int x) {
 S s\{.x = x\}:
 return s; // has no name after returning
int main() {
 S = make S(42); // `a` is an lvalue
 // initialized with a prvalue
 S b = std::move(a); // prepare to die, `a`!
 // now `a` became an xvalue
 auto x = a.x; // ERROR: `a` is in an undefined state
 a = make S(13);
 x = a.x; // fine!
```


3

6

8

10 11

12 13

14 15

16

17 18

(diagrams shamelessly stolen from bajamircea.github.io/coding/cpp/2016/04/07/move-forward.html)

```
struct S{ int x; };
S make_S(int x) {
 S s\{.x = x\};
 return s; // has no name after returning
int main() {
 S = make S(42); // `a` is an lvalue
 // initialized with a prvalue
 S b = std::move(a); // prepare to die, `a`!
 // now `a` became an xvalue
 auto x = a.x; // ERROR: `a` is in an undefined state
 a = make S(13);
 x = a.x; // fine!
```


3

6 7 8

10 11

12 13

14

15

16

17 18

Binding references to temporaries

error: cannot bind non-const Ivalue reference of type "S*&" to an rvalue of type "S*"

- → Memory addresses are always rvalues!
- → One cannot refer to something that doesn't has a name...
- → ...except it is a const reference (lifetime extension)

std::move

std::move

godbolt.org/z/aKbGEc

- → std::move creates xvalues
- → Syntax:
 - → Ivalue ref.: S&
 - → rvalue ref.: S&&

```
#include <iostream>
 #include <utility>
 struct S{
 S() { std::cout << 'a'; }
 S(const S&) { std::cout << 'b'; }
 S(S&&) { std::cout << 'c'; }
8
 };
9
10
 int main() {
 S s1;
11
 S s2(s1);
12
 S s3(S{});
13
 S s4(std::move(s1));
14
15
```

godbolt.org/z/16hYbz

A: abac

```
#include <iostream>
 #include <utility>
 struct S{
 S() { std::cout << 'a'; }
 S(const S&) { std::cout << 'b'; }
 S(S&&) { std::cout << 'c'; }
8
 };
 int main() {
 S s1;
 S s2(s1);
 S s3(S{});
 S s4(std::move(s1));
14
15
```

godbolt.org/z/16hYbz

- → S s1: no surprise
- \rightarrow S s2(s1): no surprise
- → S s3(S{}): mandatory copy elision (initializer is prvalue of the same class type)
- → S s4(std::move(s1)): forced move construction

```
#include <iostream>
 #include <utility>
 struct S {
 S() { std::cout << 'a'; }
 S(const S&) { std::cout << 'b'; }
 S(S&&) { std::cout << 'c'; }
8
 };
9
 void f(const S&) { std::cout << '1'; }</pre>
10
 void f(S&) { std::cout << '2'; }</pre>
 void f(S&&) { std::cout << '3'; }</pre>
12
13
 int main() {
14
15
 S s1;
 f(s1);
16
17
 f(S{});
 f(std::move(s1));
18
19
```

godbolt.org/z/4MKojT

```
#include <iostream>
 #include <utility>
 struct S {
 S() { std::cout << 'a'; }
 S(const S&) { std::cout << 'b'; }
 S(S&&) { std::cout << 'c'; }
8
 };
9
 void f(const S&) { std::cout << '1'; }</pre>
10
 void f(S) { std::cout << '2'; }</pre>
 void f(S&&) { std::cout << '3'; }</pre>
12
13
 int main() {
14
15
 S s1;
 f(s1);
16
17
 f(S{});
 f(std::move(s1));
18
19
```

godbolt.org/z/jaYTYP

```
#include <iostream>
 #include <utility>
 struct S {
 S() { std::cout << 'a'; }
 S(const S&) { std::cout << 'b'; }</pre>
 S(S&&) { std::cout << 'c'; }
8
 };
 void f(const S&) { std::cout << '1'; }</pre>
 void f(S) { std::cout << '2'; }</pre>
 void f(S&&) { std::cout << '3'; }</pre>
12
13
 int main() {
14
15
 S s1:
 f(s1);
16
 f(S{});
 f(std::move(s1));
18
19
```

godbolt.org/z/jaYTYP

Compile-time error (in all three cases)

- \rightarrow f(s1): ambiguity between 2 and 1
- \rightarrow f(S{}): ambiguity between 2 and 3
- → f(std::move(s1): same as f(S)
- ⇔ compiler cannot differentiate between copy and reference overloads! (neither lvalue, nor rvalue)

```
#include <iostream>
 #include <utility>
 struct S {
 5
 ~S() { std::cout << 'a'; }
6
7
 };
 void f(const S&) { std::cout << '1'; }</pre>
 void f(S&) { std::cout << '2'; }</pre>
 void f(S&&) { std::cout << '3'; }</pre>
10
11
 int main() {
12
 S\&\& r1 = S\{\};
13
 f(r1);
14
15
 S\&\& r2 = S{};
16
17
 f(std::move(r2));
18
```

godbolt.org/z/5s1zc5

A: 23aa

```
#include <iostream>
 #include <utility>
 struct S {
 ~S() { std::cout << 'a'; }
 };
 void f(const S&) { std::cout << '1'; }</pre>
 void f(S&) { std::cout << '2'; }</pre>
 void f(S&&) { std::cout << '3'; }</pre>
10
11
12
 int main() {
13
 S\&\& r1 = S\{\};
14
 f(r1);
15
16
 S\&\& r2 = S\{\};
 f(std::move(r2));
17
18
```

godbolt.org/z/5s1zc5

- → S&&: object that nobody cares about anymore and which will die soon (cf. lifetime extension!)
- → std::move does not actually kill, but makes the object look like a dying object

NB: an rvalue ref behaves like an Ivalue ref except that it can bind to a temporary (an rvalue), whereas one cannot bind a (non const) Ivalue ref to an rvalue.

std::move

```
#include <type_traits>

template <typename T>
decltype(auto) move(T&& t) {
 using R = std::remove_reference_t<T>&&;
 return static_cast<R>(t);
}
```

godbolt.org/z/W8zb8G

So what does std::move?

- → does not move
- → does not destroy
- → does nothing at all during runtime
- → unconditionally casts its argument to an rvalue

Quick Bench: tinyurl.com/y67sg7to


```
std::vector<int> x(1000, 42);
std::vector<int> y(1000, 42);

for (auto _ : state) {
 auto tmp = x;
 x = y;
 y = tmp;
 benchmark::DoNotOptimize(x[345] + y[678]);
}
```

```
std::vector<int> x(1000, 42);
std::vector<int> y(1000, 42);

for (auto _ : state) {
 auto tmp = std::move(x);
 x = std::move(y);
 y = std::move(tmp);
 benchmark::DoNotOptimize(x[345] + y[678]);
}
```

Quick Bench: tinyurl.com/y67sg7to

Universal References

Rvalue ref. or no rvalue ref.?

Rvalue refs are declared using "&&": reasonable to assume that the presence of "&&" in a type declaration indicates an rvalue reference?

```
struct S{};
S\&\& s = S{};
 // (1)
auto\&\& s2 = s;
 // (2)
void f(S&& s);
 // (3)
template <typename T>
void f(T\&\& t);
 // (4)
template <typename T>
void f(const T&& t);
 // (5)
template <typename T>
void f(std::vector<T>&& v); // (6)
```

Does "&&" mean rvalue reference?

- → (1): ???
- → (2): ???
- → (3): ???
- → (4): ???
- → (5): ???
- → (6): ???

Rvalue ref. or no rvalue ref.?

Rvalue refs are declared using "&&": reasonable to assume that the presence of "&&" in a type declaration indicates an rvalue reference?

```
struct S{};
S\&\& s = S{};
 // (1)
auto\&\& s2 = s;
 // (2)
void f(S&& s);
 // (3)
template <typename T>
void f(T\&\& t);
 // (4)
template <typename T>
void f(const T&& t);
 // (5)
template <typename T>
void f(std::vector<T>&& v); // (6)
```

Does "&&" mean rvalue reference?

- → (1):
- → (2):
- → (3):
- → (4):
- → (5):
- → (6):

^{*} albeit questionable: move changes object in most cases ↔ const

* albeit questionable: move changes object in most cases ↔ const

```
#include <iostream>

struct S {
 S() {}
 S(const S&) { std::cout << 'A'; }
 S(S&&) { std::cout << 'B'; }
};

int main() {
 const S s;
 auto s2 = std::move(s);
}
</pre>
```

godbolt.org/z/r9hv8K

...prints A

(cf. https://stackoverflow.com/a/28595415)

Universal references

Universal references[†]

- → Syntax (x is a universal reference):
 - → auto&& x
 - → template <typename T>
 f(T&& x...
- → Rule of thumb: substitute fully qualified type into auto or T and reduce:
 - \rightarrow && \mapsto &&
 - \rightarrow &&& \mapsto &
 - \rightarrow &&&& \mapsto &&

```
std::vector<S> v;

auto&& s = v[0]; // S&&& -> S&

auto&& s2 = S{}; // S&&& -> S&

auto&& s3 = s2; // S&&& -> S&

// S&&& -> S&

auto&& s3 = std::move(s2);
```

[†] *Universal reference*: term introduced by Scott Meyers

```
#include <iostream>
 #include <type traits>
 struct S {
 S() { std::cout << 'a'; }
 S(const S&) { std::cout << 'b'; }
 S(S&&) { std::cout << 'c'; }
8
 };
9
10
 template <typename T>
 S f(T&& t) { return t; }
11
12
13
 int main() {
 S s{};
14
 f(s);
15
 f(std::move(s));
16
17
```

godbolt.org/z/6xn1n3

```
#include <iostream>
 #include <type traits>
 struct S{};
 5
 void f(S&) { std::cout << 'a'; }</pre>
 void f(S&&) { std::cout << 'b': }</pre>
8
 int main() {
10
 auto&& r1 = S\{\};
 static assert(std::is_same_v<decltype(r1), S&&>);
11
12
 f(r1);
 f(static cast<S&&>(r1));
13
14
15
 Ss;
 auto\&\& r2 = s;
16
17
 static_assert(std::is_same_v<decltype(r2), S&>);
 f(r2);
18
19
```

godbolt.org/z/zTExze

```
#include <iostream>
 struct S{
 void f() & { std::cout << 'a'; }</pre>
 void f() && { std::cout << 'b'; }</pre>
 };
 int main() {
 auto&& r1 = S\{\};
10
 r1.f();
 static cast<decltype(r1)>(r1).f();
11
12
13
 auto&& r2 = r1;
 r2.f();
14
15
 static_cast<decltype(r2)>(r2).f();
16
```

godbolt.org/z/WcYYsd

Perfect forwarding

How do we fuse these implementations?

```
#include <type_traits>

template <typename T>
T&& forward(std::remove_reference_t<T>& t) {
 return static_cast<T&&>(t);
}
```

godbolt.org/z/EjPnPr

```
#include <iostream>
 #include <type traits>
 struct S {
 S() { std::cout << 'a'; }
 S(const S&) { std::cout << 'b'; }
 S(S&&) { std::cout << 'c'; }
8
 };
9
10
 template <typename T>
 S f(T\&\& t) { return std::forward<T>(t); }
11
12
13
 int main() {
 S s{};
14
 f(s);
15
 f(std::move(s));
16
17
```

godbolt.org/z/7Worb3

A: abc

```
#include <iostream>
 #include <type traits>
 struct S {
 S() { std::cout << 'a'; }
 S(const S&) { std::cout << 'b'; }
 S(S&&) { std::cout << 'c'; }
8
 };
9
10
 template <typename T>
 S f(T&& t) { return std::forward<T>(t); }
11
12
 int main() {
13
 S s{};
14
 f(s);
15
 f(std::move(s));
16
17
```

godbolt.org/z/7Worb3

Rule of thumb: Use std::move for rvalues and std::forward for universal references

Q: Why can't we use perfect forwarding here?

```
#include <functional>
template <typename Iter, typename Callable, typename... Args>
void foreach (Iter current, Iter end, Callable op, const Args&... args) {
 while (current != end) {
 std::invoke(op, args..., *current);
 ++current;
 }
}
```

godbolt.org/z/TvnEfT

Reading x86-64 Assembly ...for fun and profit

Function Prologue & Epilogue

- → Few lines of code at the beginning (*prologue*) and end (*epilogue*) of a function, which **prepares** (and eventually restores)
 - → the stack and
 - → registers
- → Not part of assembly: convention (defined & interpreted differently by different OS and compilers)

Prologue

```
push rbp ; rbp: frame pointer
mov rbp, rsp; rsp: stack pointer
sub rsp, N
```

alternatively

```
1 enter N, 0
```

(reserve N bytes on stack for local use)

Epilogue

```
1 mov rsp, rbp
2 pop rbp
ret
```

alternatively

```
1 leave ret
```

Stack frame for function call

- → CALL = PUSH address of next instruction + JMP target
- → RET pops return address and transfers control there
- → pass arguments 1 ...6 in registers (rsi, rdx, ...)

```
8th Argument
 (rbp + 24)
 (rbp + 16)
7th Argument
 (return address)
rip
rbp
 (rbp)
rhx
r12
r13
 (rsp)
```

(stack frame for function call with 8 arguments and local registers rbx, r12 and r13)

lea vs. mov

- → lea: load effective address
- → puts memory address from STC into the destination dest
- → Example: lea eax, [ebx+8]
 - → put [ebx+8] into eax
 - → value of eax after instruction: 0x00403A48
- → ...whereas: mov eax, [ebx+8]
 - → value of eax after instruction: 0x0012C140

 $EAX = 0 \times 000000000$

 $EBX = 0 \times 00403A40$

Memory

Registers

0×7C81776F 0×7C911000 0×0012C140 0×7FFDB000

0x00403A40 0x00403A44 0x00403A48 0x00403A4C

```
int f(int x, int y, int z) {
 int sum = x + y + z;
 return sum;
}
```

godbolt.org/z/MaWcP9

```
# q92 -00
 f(int, int, int):
 push rbp
 mov rbp, rsp
 mov DWORD PTR [rbp-20], edi
 mov DWORD PTR [rbp-24], esi
 mov DWORD PTR [rbp-28], edx
 mov edx, DWORD PTR [rbp-20]
 mov eax, DWORD PTR [rbp-24]
 add edx, eax
 mov eax, DWORD PTR [rbp-28]
 add eax, edx
 mov DWORD PTR [rbp-4], eax
 mov eax, DWORD PTR [rbp-4]
 pop rbp
 ret
```

godbolt.org/z/MaWcP9

```
int f(int x, int y, int z) {
 int sum = x + y + z;
 return sum;
}
```

godbolt.org/z/MaWcP9

```
# g92 -01
  | f(int, int, int):
2| add edi, esi
2| lea eax, [rdi+rdx]
4| ret
```

godbolt.org/z/67WsqT

```
# q92 -00
 f(int, int, int):
 push rbp
 mov rbp, rsp
 mov DWORD PTR [rbp-20], edi
 mov DWORD PTR [rbp-24], esi
 mov DWORD PTR [rbp-28], edx
 mov edx, DWORD PTR [rbp-20]
 mov eax, DWORD PTR [rbp-24]
 add edx, eax
 mov eax, DWORD PTR [rbp-28]
 add eax, edx
 mov DWORD PTR [rbp-4], eax
 mov eax, DWORD PTR [rbp-4]
 pop rbp
 ret
```

godbolt.org/z/MaWcP9

```
int f(int x) {
 return x + 1;
}

int g(int x) {
 return f(x + 2);
}
```

godbolt.org/z/87GK4q

```
# q92 -00
 f(int):
 push rbp
 mov rbp, rsp
 mov DWORD PTR [rbp-4], edi
 mov eax, DWORD PTR [rbp-4]
 add eax, 1
 pop rbp
 ret
 g(int):
 5|
 push rbp
 5|
 mov rbp, rsp
 sub rsp, 8
 mov DWORD PTR [rbp-4], edi
 mov eax, DWORD PTR [rbp-4]
 add eax, 2
 mov edi, eax
 6 İ
 call f(int)
 leave
 ret
```

godbolt.org/z/87GK4q

```
int f(int x) {
 return x + 1;
}

int g(int x) {
 return f(x + 2);
}
```

godbolt.org/z/87GK4q

```
# g92 -01
  | f(int):
2  | lea eax, [rdi+1]
3  | ret
  | g(int):
2  | lea eax, [rdi+3]
7  | ret
```

godbolt.org/z/Yxbb6q

```
# q92 -00
 f(int):
 push rbp
 mov rbp, rsp
 mov DWORD PTR [rbp-4], edi
 mov eax, DWORD PTR [rbp-4]
 add eax, 1
 pop rbp
 ret
 q(int):
 5|
 push rbp
 5|
 mov rbp, rsp
 sub rsp, 8
 5 j
 mov DWORD PTR [rbp-4], edi
 mov eax, DWORD PTR [rbp-4]
 add eax, 2
 6 I
 mov edi, eax
 6 İ
 call f(int)
 leave
 ret
```

godbolt.org/z/87GK4q

```
void side_effect();

int f(int x) {
 auto a = x;
 side_effect();
 return a - x;
}
```

godbolt.org/z/5xq5n5

```
# g92 -00
  | f(int):
3|  push rbp
3|  mov rbp, rsp
3|  sub rsp, 32
3|  mov DWORD PTR [rbp-20], edi
4|  mov eax, DWORD PTR [rbp-20]
4|  mov DWORD PTR [rbp-4], eax
5|  call side_effect()
6|  mov eax, DWORD PTR [rbp-4]
6|  sub eax, DWORD PTR [rbp-20]
7|  leave
7|  ret
```

godbolt.org/z/5xq5n5

```
void side_effect();

int f(int x) {
 auto a = x;
 side_effect();
 return a - x;
}
```

godbolt.org/z/5xq5n5

```
void side_effect();

int f(const int& x) {
 auto a = x;
 side_effect();
 return a - x;
}
```

godbolt.org/z/333ME7

```
# g92 -00
 f(int):
 3
 push rbp
 mov rbp, rsp
 sub rsp, 32
 mov DWORD PTR [rbp-20], edi
 mov eax, DWORD PTR [rbp-20]
 mov DWORD PTR [rbp-4], eax
 4|
 call side effect()
 mov eax, DWORD PTR [rbp-4]
6 I
6
 sub eax, DWORD PTR [rbp-20]
 71
 leave
 7|
 ret
```

godbolt.org/z/5xq5n5

```
# q92 -00
 f(int const&):
 push rbp
 mov rbp, rsp
 sub rsp, 32
 mov QWORD PTR [rbp-24], rdi
 mov rax, OWORD PTR [rbp-24]
 mov eax, DWORD PTR [rax]
 mov DWORD PTR [rbp-4], eax
 call side effect()
 6 İ
 mov rax, QWORD PTR [rbp-24]
 6|
 mov eax, DWORD PTR [rax]
 mov edx, DWORD PTR [rbp-4]
 61
 sub edx, eax
 6|
 mov eax, edx
 leave
 ret
```

godbolt.org/z/333ME7

```
# g92 -03
  | f(int):
3| sub rsp, 8
5| call side_effect()
7| xor eax, eax
7| add rsp, 8
7| ret
```

godbolt.org/z/od8v6e

NB #1: adjusting rsp in function prologue necessary when function is not a leaf function since callee have to know where to start saving variables on stack. (Adjusting rsp can be ommitted in leaf functions.)

```
# q92 -03
 f(int const&):
 push rbp
 push rbx
 mov rbx, rdi
 3 İ
 sub rsp, 8
 mov ebp, DWORD PTR [rdi]
 call side effect()
 6 İ
 mov eax, ebp
 6 I
 sub eax, DWORD PTR [rbx]
 add rsp, 8
 pop rbx
 pop rbp
 ret
```

godbolt.org/z/cr8f9b

```
# g92 -03
  | f(int):
3| sub rsp, 8
5| call side_effect()
7| xor eax, eax
7| add rsp, 8
7| ret
```

godbolt.org/z/od8v6e

NB #2: Offset x in Sub rsp, x is objective of optimizations such as alignment: ABI requires stack to be aligned to 16 bytes.

```
# q92 -03
 f(int const&):
 push rbp
 push rbx
 mov rbx, rdi
 3 İ
 sub rsp, 8
 mov ebp, DWORD PTR [rdi]
 call side effect()
 6
 mov eax, ebp
 sub eax, DWORD PTR [rbx]
 add rsp, 8
 pop rbx
 pop rbp
 ret
```

godbolt.org/z/cr8f9b

```
# g92 -03
  | f(int):
3| sub rsp, 8
5| call side_effect()
7| xor eax, eax
7| add rsp, 8
7| ret
```

godbolt.org/z/od8v6e

NB #1: adjusting rsp in function prologue necessary when function is not a leaf function since callee have to know where to start saving variables on stack. (Adjusting rsp can be ommitted in leaf functions.)

```
# q92 -03
 f(int const&):
 push rbp
 push rbx
 mov rbx, rdi
 3 İ
 sub rsp, 8
 mov ebp, DWORD PTR [rdi]
 call side effect()
 6 İ
 mov eax, ebp
 6 I
 sub eax, DWORD PTR [rbx]
 add rsp, 8
 pop rbx
 pop rbp
 ret
```

godbolt.org/z/cr8f9b

```
# g92 -03
  | f(int):
3  | sub rsp, 8
5  | call side_effect()
7  | xor eax, eax
7  | add rsp, 8
7  | ret
```

godbolt.org/z/od8v6e

NB #2: Offset x in Sub rsp, x is objective of optimizations such as alignment: ABI requires stack to be aligned to 16 bytes.

```
# q92 -03
 f(int const&):
 push rbp
 push rbx
 mov rbx, rdi
 3 İ
 sub rsp, 8
 mov ebp, DWORD PTR [rdi]
 call side effect()
 6
 mov eax, ebp
 sub eax, DWORD PTR [rbx]
 add rsp, 8
 pop rbx
 pop rbp
 ret
```

godbolt.org/z/cr8f9b

```
#include <string>
#include <string_view>

auto get_size(const std::string& s) {
 return s.size();
}

auto get_size(std::string_view sv) {
 return sv.size();
}
```

godbolt.org/z/br9Mfz

```
# clang900 -03 -std=c++2a -stdlib=libc++
 get size(std::string const&):
 movzx eax, byte ptr [rdi]
XX I
 test al, 1
xx l
 ie .LBB0 1
XX 
 mov rax, gword ptr [rdi + 8]
 ret
 .LBB0 1:
 shr rax
 ret
 get size(std::string view):
 mov rax, rsi
 ret
```

godbolt.org/z/br9Mfz

Even though we *only* pass a reference, we pay the cost of the complex object std::string (i.e., first bit is tested for short string optimization)

→ prefer views such as std::string_view or std::span

```
#include <string>
#include <string_view>

auto get_size(const std::string& s) {
 return s.size();
}

auto get_size(std::string_view sv) {
 return sv.size();
}
```

godbolt.org/z/br9Mfz

```
# clang900 -03 -std=c++2a -stdlib=libc++
 get size(std::string const&):
xx|
 movzx eax, byte ptr [rdi]
xx| test al, 1
 je .LBB0 1
xx l
 mov rax, gword ptr [rdi + 8]
 ret
 .LBB0 1:
 shr rax
 ret
 get_size(std::string_view):
 mov rax, rsi
 ret
```

godbolt.org/z/br9Mfz

*Confession: switching to libstdc++ resolves this issue here

```
#include <array>
#include <span>

int main() {
 constexpr std::array x{
 4, 8, 15, 16, 23, 42
 };
 constexpr std::span x_view{x};

9
```

godbolt.org/z/66exs6

```
template <std::size_t N>
constexpr span(const std::array<value_type, N>& arr) noexcept;
```

cppreference.com/w/cpp/container/span/span

godbolt.org/z/66exs6

No!

- → Constructor takes by reference
- → References to automatic storage objects are not constant expressions!
- → Solutions?

```
template <std::size_t N>
constexpr span(const std::array<value_type, N>& arr) noexcept;
```

cppreference.com/w/cpp/container/span/span

```
#include <array>
#include <span>

int main() {
 constexpr static std::array x{
 4, 8, 15, 16, 23, 42
 };
 constexpr std::span x_view{x};
}
```

godbolt.org/z/Ga5Ysv

Nota bene ...

this will work though, since reference / pointer does not escape constant expression ...

```
#include <array>
#include <span>

constexpr auto f() {
 std::array x{4, 8, 15, 16, 23, 42};
 std::span x_view{x};
 return 0;
}

int main() {
 static_assert(f() == 0);
}

#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
#include <array>
```

godbolt.org/z/rso3na

PART II

Dangling References

```
struct S {
2
3
4
 int x;
 };
5
 auto f() {
 S s{.x = 42};
 return s;
8
9
10
 int main() {
11
 S\& s = f();
 return s.x;
12
13
```

godbolt.org/z/x4rWKj

Will it invoke undefined behavior?

```
1  struct S {
2 int x;
3  };
4  
5  auto f() {
6 S s{.x = 42};
7 return s;
8  }
9  
10  int main() {
11 const S& s = f();
12 return s.x;
13 }
```

godbolt.org/z/avGMPa

...binding a reference to a temporary???

Temporary object lifetime extension

```
struct S {
 int x;
 };
5
 auto f() {
 S s{.x = 42};
 return s;
 8
9
10
 int main() {
 const S\& s = f();
11
12
 return s.x;
13
```

godbolt.org/z/avGMPa

cppreference.com: "The lifetime of a temporary object may be extended by binding to a const lvalue reference or to an rvalue reference (since C++11)."

```
#include <iostream>
 2
 template <char id> struct Log {
 Log() { std::cout << id << 1; }
 virtual ~Log() { std::cout << id << 2; }</pre>
 };
 struct A: Log<'a'> {
 int x;
 A(int x): x(x) \{\};
10
 struct B: Log<'b'> {
11
 const A& a;
12
 B(const A& a): a(a) {}
13
 };
14
15
 int main() {
16
17
 const B& b = B\{A\{42\}\};
 std::cout << 'x';
18
19
 return b.a.x;
20
```

godbolt.org/z/hcods4

A: a1b1a2xb2

```
#include <iostream>
 3
 template <char id> struct Log {
 Log() { std::cout << id << 1; }
 virtual ~Log() { std::cout << id << 2; }</pre>
 struct A: Log<'a'> {
 int x;
 A(int x): x(x) \{\};
10
 struct B: Log<'b'> {
 const A& a;
12
 B(const A& a): a(a) {}
 };
14
15
16
 int main() {
17
 const B& b = B\{A\{42\}\};
 std::cout << 'x';
18
 return b.a.x;
20
```

godbolt.org/z/hcods4

Dangling reference!!!

- → lifetime extension only for result of the temporary expression, not any sub-expression
- → use address sanitizer!

contrived?

Reference lifetime extension

(derived from abseil.io: Tip of the Week #107: "Reference Lifetime Extension")

```
std::vector<std::string_view> explode(const std::string& s);
for (std::string_view s: explode(str_cat("oo", "ps"))) { // WRONG!
[...]
```

Q: What is the output of the program?

```
#include <vector>
int main() {
 std::vector<int> v;
 v.push_back(1);
 auto& x = v[0];
 v.push_back(2);
 return x;
}
```

godbolt.org/z/M6bx1Y

Q: What is the output of the program?

```
#include <vector>

int main() {
 std::vector<int> v;
 v.push_back(1);
 auto& x = v[0];
 v.push_back(2);
 return x;
}
```

godbolt.org/z/M6bx1Y

Dangling reference!!!

- → std::vector needs to reallocate all the space the second time an element is pushed
- → use address sanitizer!

std::move in the wild

(derived from CppCon 2019: Ben Deane "Everyday Efficiency: In-Place Construction (Back to Basics?)")

```
static void cp_small_str(benchmark::State& state) {
 for (auto _ : state) {
 std::string original("small");
 benchmark::DoNotOptimize(original);
 std::string copied = original;
 benchmark::DoNotOptimize(copied);
 }
}
BENCHMARK(cp_small_str);
```


```
static void mv_small_str(benchmark::State& state) {
 for (auto _ : state) {
 std::string original("small");
 benchmark::DoNotOptimize(original);
 std::string moved = std::move(original);
 benchmark::DoNotOptimize(moved);
 }
}
BENCHMARK(mv_small_str);
```

(derived from CppCon 2019: Ben Deane "Everyday Efficiency: In-Place Construction (Back to Basics?)")

```
static void cp_long_str(benchmark::State& state) {
 for (auto _ : state) {
 std::string original("this is too long for short string optimization");
 benchmark::DoNotOptimize(original);
 std::string copied = original;
 benchmark::DoNotOptimize(copied);
 }
}
BENCHMARK(cp_long_str);
```

```
static void mv_long_str(benchmark::State& state) {
 for (auto _ : state) {
 std::string original("this is too long for short string optimization");
 benchmark::DoNotOptimize(original);
 std::string moved = std::move(original);
 benchmark::DoNotOptimize(moved);
 }
}
BENCHMARK(mv_long_str);
```


Lower is faster

Quick Bench: tinyurl.com/yybmdngv

Copy small std::string

1. copy stack allocated data

Move small std::string

- 1. copy stack allocated data
- **2.** set string length of moved string to zero

→ moving is not necessarily better than copying!

Did they forget to mark the move ctor noexcept?

```
// since C++11
std::map(const std::map&&)
// until C++17
std::map& operator=(std::map&&)
// since C++17
std::map& operator=(std::map&&) noexcept
```

Did they forget to mark the move ctor noexcept? No!

```
// since C++11
std::map(const std::map&&)
// until C++17
std::map& operator=(std::map&&)
// since C++17
std::map& operator=(std::map&&) noexcept
```

- → Move ctor needs to allocate new sentinel node, because moved from container must still be a valid container (albeit in an unspecified state)
- → Move assignment can swap, thus no need to allocate

 \hookrightarrow move ctor of std::map allocates heap space!

(Billy O'Neal: twitter.com/MalwareMinigun/status/1165310509022736384)

```
static void rvo(benchmark::State& state) {
 for (auto _ : state) {
 auto m = []() -> std::map<int, int> {
 std::map<int, int> m{{0, 42}};
 return m;
 }();
 benchmark::DoNotOptimize(m);
 }
}
BENCHMARK(rvo);
```

```
static void fmove(benchmark::State& state) {
 for (auto _ : state) {
 auto m = []() -> std::map<int, int> {
 std::map<int, int> m{{0, 42}};
 return std::move(m);
 }();
 benchmark::DoNotOptimize(m);
 }
}
BENCHMARK(fmove);
```

```
static void copy(benchmark::State& state) {
 for (auto _ : state) {
 std::map<int, int> m{{0, 42}};
 benchmark::DoNotOptimize(m);
 auto m2 = m;
 benchmark::DoNotOptimize(m2);
 }
}
BENCHMARK(copy);
```


Quick Bench: tinyurl.com/y57egvjp

Why?

Does this code bother anyone?

```
#include <cstddef>
 #include <type traits>
 #include <utility>
 template <typename T>
 struct Data final {
 T *data;
 explicit Data(const std::size_t size): data(new T[size]) {}
 ~Data() { delete [] data; }
10
 };
11
 auto init() {
12
 Data<int> d(3);
13
 d.data[0] = 1; d.data[1] = 2; d.data[2] = 3;
14
 return d;
15
16
17
 int main() { return init().data[2]; }
18
```

godbolt.org/z/j19Pbq

What happens on return?

Interlude

Will it compile?

```
struct A {
 int x;
 3
4
 A(int x, int y = 0) : x(x + y) \{ \}
 };
5
6
 struct B {
 int x;
 explicit B(int x, int y = 0) : x(x + y) {}
8
 };
10
11
 template <typename T>
12
 T init() { return 42; }
13
 int main() {
14
 auto x = init < A > ().x;
15
 auto y = init<B>().x;
16
17
```

godbolt.org/z/vYab6f

Implicit conversion to the function return type

Implicit conversion

- → ...if ctor is **not** marked explicit
- → Examples:
 - → std::optional(T&&)
 - → std::string(const char*)

```
#include <optional>
#include <string>

std::optional<int> f() {
 return 42;
}

std::string g() {
 return "foo";
}
```

godbolt.org/z/bh4svz

Q: What is the output of the program?

Compiler flags: -std=c++14 -fno-elide-constructors

```
#include <iostream>
 struct S {
 S() { std::cout << 'a'; }
 S(const S&) { std::cout << 'b'; }
 S(const S&&) { std::cout << 'c'; }
 S& operator=(const S&) { std::cout << 'd'; return *this; }
 S& operator=(const S&&) { std::cout << 'e'; return *this; }
 };
10
 S f() { return S{}; }
11
12
 int main() {
13
14
 S s(S{}); std::cout << ", ";
 auto s1 = f(); std::cout << ", ";
15
 auto s2{f()};
16
17
```

godbolt.org/z/xxb9xe

Q: What is the output of the program?

Compiler flags: -std=c++17

```
#include <iostream>
 struct S {
 S() { std::cout << 'a'; }
 S(const S&) { std::cout << 'b'; }
 S(const S&&) { std::cout << 'c'; }
 S& operator=(const S&) { std::cout << 'd'; return *this; }
 S& operator=(const S&&) { std::cout << 'e'; return *this; }
 };
10
 S f() { return S{}; }
11
12
 int main() {
13
14
 S s(S{}); std::cout << ", ";
 auto s1 = f(); std::cout << ", ";
15
 auto s2{f()};
16
17
```

godbolt.org/z/7oPa4Y

Why?

Ben Deane: "Perhaps the most important optimization the compiler does"

Copy Elision

```
struct S {
 S() = default;
 S(const S&) = delete;
 S& operator=(const S&) = delete;
};

S f() { return S{}; }

int main() {
 S s(S{});
 auto s1 = f();
 auto s2{f()};
}
```

godbolt.org/z/ThqjzP

Mandatory elision of copy/move operations since C++17):

- → Return statement: when operand is a prvalue of same class type as return type
- → Initialization of a variable: when initializer expression is a prvalue of same class type as the variable type

...even if the copy/move constructor and the destructor has observable side-effects!

Rule of thumb: avoid naming return values

RVO in Depth

C++ Objects in Assembly

```
struct S final {
 int a, b, c;
 4
 S(int a, int b, int c) noexcept:
 5
 a(a), b(b), c(c) {}
6
 ~S() noexcept {}
8
 auto sum() noexcept {
 return a + b + c;
10
11
12
 };
13
14
 int main() {
15
 S s(1, 2, 3);
 return s.sum();
16
17
```

godbolt.org/z/4oWTr6

```
main:
14|
 push rbp
141
 mov rbp, rsp
141
 sub rsp, 16
14|
 mov dword ptr [rbp - 4], 0
 lea rdi, [rbp - 16]
15 I
15 I
 mov esi, 1
15|
 mov edx, 2
15 I
 mov ecx. 3
15|
 call S::S(int, int, int)
16|
 lea rdi, [rbp - 16]
 call S::sum()
16 I
16|
 mov dword ptr [rbp - 4], eax
17 I
 lea rdi, [rbp - 16]
17 I
 call S::~S()
17 |
 mov eax, dword ptr [rbp - 4]
17 I
 add rsp, 16
17 I
 pop rbp
17|
 ret
```

C++ Objects in Assembly

```
struct S final {
 int a, b, c;
 S(int a, int b, int c) noexcept:
 a(a), b(b), c(c) {}
6
 ~S() noexcept {}
8
 auto sum() noexcept {
 return a + b + c;
10
11
12
 };
13
 int main() {
14
15
 S s(1, 2, 3);
 return s.sum();
16
17
```

godbolt.org/z/4oWTr6

```
S::S(int, int, int):
 push rbp
 mov rbp, rsp
 mov gword ptr [rbp - 8], rdi
 mov dword ptr [rbp - 12], esi
5 İ
 mov dword ptr [rbp - 16], edx
5|
 mov dword ptr [rbp - 20], ecx
51
 mov rax, gword ptr [rbp - 8]
 mov ecx, dword ptr [rbp - 12]
5|
 mov dword ptr [rax], ecx
5
 mov ecx, dword ptr [rbp - 16]
5|
 mov dword ptr [rax + 4], ecx
 mov ecx, dword ptr [rbp - 20]
5 İ
 mov dword ptr [rax + 8], ecx
5 |
 pop rbp
51
 ret
```

C++ Objects in Assembly

```
struct S final {
 int a, b, c;
 S(int a, int b, int c) noexcept:
 a(a), b(b), c(c) {}
 ~S() noexcept {}
8
 auto sum() noexcept {
 return a + b + c;
10
11
12
 };
13
14
 int main() {
15
 S s(1, 2, 3);
 return s.sum();
16
17
```

godbolt.org/z/4oWTr6

```
S::sum():
 push rbp
 mov rbp, rsp
 mov gword ptr [rbp - 8], rdi
 mov rax, gword ptr [rbp - 8]
 mov ecx, dword ptr [rax]
10|
 add ecx, dword ptr [rax + 4]
10 I
10|
 add ecx, dword ptr [rax + 8]
10|
 mov eax, ecx
10 I
 pop rbp
10|
 ret
```

```
struct S final {
 int x;
 explicit S(int x) noexcept;
 S(const S&) noexcept;
 S(S&&) noexcept;
 6
 ~S() noexcept;
 7
 };
8
9
 S f() {
 return S{42};
10
11
12
13
 auto g() {
14
 auto s = f();
15
 return s.x;
16
```

godbolt.org/z/z86r3d

```
# a92 -fno-elide-constructors
 q():
 [...]
 lea rax, [rbp-20]
141
14|
 mov rdi, rax
 call f()
141
141
 lea rdx, [rbp-20]
14|
 lea rax, [rbp-24]
141
 mov rsi, rdx
14|
 mov rdi, rax
14|
 call S::S(S&&)
 lea rax, [rbp-20]
141
14|
 mov rdi, rax
141
 call S::~S()
15 I
 mov ebx, DWORD PTR [rbp-24]
14|
 lea rax, [rbp-24]
141
 mov rdi, rax
141
 call S::~S()
15 I
 mov eax, ebx
 [...]
```

```
struct S final {
 int x:
 explicit S(int x) noexcept;
 S(const S&) noexcept:
 S(S&&) noexcept;
 6
 ~S() noexcept;
 7
 };
8
9
 S f() {
 return S{42};
10
11
12
13
 auto g() {
 auto s = f();
14
15
 return s.x;
16
```

godbolt.org/z/z86r3d

```
# q92 -fno-elide-constructors
 f():
 mov QWORD PTR [rbp-24], rdi
10 I
 lea rax, [rbp-4]
10|
 mov esi, 42
10 I
 mov rdi, rax
 call S::S(int)
10 I
 lea rdx, [rbp-4]
10|
 mov rax, QWORD PTR [rbp-24]
10
10|
 mov rsi, rdx
10 I
 mov rdi, rax
10 I
 call S::S(S&&)
10|
 lea rax, [rbp-4]
10 I
 mov rdi, rax
10|
 call S::~S()
 [...]
```

```
# q92 -fno-elide-constructors
 f():
 [...]
 mov QWORD PTR [rbp-24], rdi
 lea rax, [rbp-4]
 mov esi, 42
 mov rdi, rax
 call S::S(int)
 lea rdx, [rbp-4]
 mov rax, QWORD PTR [rbp-24]
10
11
 mov rsi, rdx
12
 mov rdi, rax
13
 call S::S(S&&)
 lea rax, [rbp-4]
14
15
 mov rdi, rax
 call S::~S()
16
17
 nop
 mov rax, QWORD PTR [rbp-24]
18
19
 leave
20
 ret
```

```
# q92 -fno-elide-constructors
 g():
 [...]
 lea rax, [rbp-20]
 mov rdi, rax
 call f()
 lea rdx, [rbp-20]
 lea rax, [rbp-24]
 mov rsi, rdx
 mov rdi, rax
10
11
 call S::S(S&&)
 lea rax, [rbp-20]
12
13
 mov rdi, rax
 call S::~S()
14
 mov ebx, DWORD PTR [rbp-24]
15
 lea rax, [rbp-24]
16
17
 mov rdi, rax
 call S::~S()
18
19
 mov eax, ebx
20
 [\ldots]
```

```
# g92
g():
 [...]
 lea rax, [rbp-20]
 mov rdi, rax
 call f()
 mov ebx, DWORD PTR [rbp-20]
 lea rax, [rbp-20]
 mov rdi, rax
 call S::~S()
 mov eax, ebx
```

```
#include <utility>
 struct S final {
 S() noexcept;
 S(const S&) noexcept;
6
 S(S&&) noexcept;
 ~S() noexcept;
8
 };
10
 S f1() { S s; return s; }
 S f2() { S s; return std::move(s); }
11
 S f3() { const S s; return s; }
13
 S f4() { const S s; return std::move(s); }
```

godbolt.org/z/6Es7Ys

```
→ f1: ???→ f2: ???→ f3: ???→ f4: ???
```

```
1  struct S {
2 S() noexcept;
3 S(const S&) noexcept;
4 S(const S&&) noexcept;
5 ~S() noexcept;
6  };
7 S f1(S s) { return s; }
9  S f2(S& s) { return s; }
10  S f3(const S& s) { return s; }
```

godbolt.org/z/7sf6jY

- → f1: ???
- → f2: ???
- → f3: ???

```
struct S final {
 S() noexcept;
 S(const S&) noexcept;
 S(S&&) noexcept;
 ~S() noexcept;
};

8 S f() {
 S s;
 auto& t = s;
 return t;
}
```

godbolt.org/z/a6hrE1

```
struct S {
 S(int) noexcept;
 S(const S&) noexcept;

 S(const S&&) noexcept;
 ~S() noexcept;

 ~S() noexcept;

 S f1(bool x) { return x ? S{1} : S{2}; }

 S f2(bool x) { S s{1}; return x ? s : S{2}; }
```

godbolt.org/z/TEcq1o

- → f1: ???
- → f2: ???

(N)RVO or no (N)RVO?

2

8

10

12 13

```
#include <utility>
struct S final {
 S() noexcept;
 S(const S&) noexcept;
 S(S&&) noexcept;
 ~S() noexcept;
 ~S() noexcept;
};
auto f() { return std::pair<S, S>{}; }
S g1() { auto [s1, s2] = f(); return s1; }
S g2() { auto&& [s1, s2] = f(); return s1; }
S g3() { auto [s1, s2] = f(); return std::move(s1); }
S g4() { auto&& [s1, s2] = f(); return std::move(s1); }
```

godbolt.org/z/v5ro3q

```
→ g1: ???→ g2: ???→ g3: ???→ q4: ???
```

(N)RVO or no (N)RVO?

(derived from CppCon 2019: Jason Turner "Great C++ is_trivial")

No (N)RVO in any of these examples!

```
S g1() { auto [s1, s2] = f(); return s1; } // copy
S g2() { auto&& [s1, s2] = f(); return s1; } // copy: no implicit move yet (?)
S g3() { auto [s1, s2] = f(); return std::move(s1); } // move
S g4() { auto&& [s1, s2] = f(); return std::move(s1); } // move
```

...return std::move is not always bad

Why? Structured bindings:

- → Creation of temporary object e
- → Like a reference: structured binding is an alias into e

Implicit move

return std::move is not yet necessarily a code smell

(use -Wpessimizing-move)

Automatic move from local variables and parameters if:

- → return expression names a variable whose type is either
 - → an object type or (since C++11)
 - → an rvalue reference to object type (since C++20*)
- → ...and that variable is declared
 - → in the body or
 - → as a parameter of
- → ...the innermost enclosing function or lambda expression

^{*} P1825R0 (not yet implemented in GCC or Clang: cppreference.com/w/cpp/compiler_support)

Perfect Backwarding

(derived from CppCon 2018: Hayun Ezra Chung "Forwarding Values... and Backwarding Them Too?")

```
#include <iostream>
 #include <memorv>
 struct Resource {}:
5
 struct Target {
 Target(const Resource&) { std::cout << 'a'; }</pre>
 Target(Resource&&) { std::cout << 'b': }</pre>
9
 };
10
 auto make_target(??? resource) {
11
 return std::make unique<Target>(???);
12
13
14
15
 int main() {
16
 Resource resource;
17
 make target(resource);
 // should print 'a'
 make target(Resource(resource)); // should print 'b'
18
 make target(std::move(resource)); // should print 'b'
19
20
```

godbolt.org/z/WMPGGq

(derived from CppCon 2018: Hayun Ezra Chung "Forwarding Values... and Backwarding Them Too?")

```
#include <iostream>
 #include <memorv>
3
 struct Resource {};
5
 struct Target {
 Target(const Resource&) { std::cout << 'a'; }</pre>
 Target(Resource&&) { std::cout << 'b': }</pre>
8
9
 };
10
 template <typename T> auto make_target(T&& resource) {
11
 return std::make unique<Target>(std::forward<T>(resource));
12
13
14
15
 int main() {
16
 Resource resource;
 // lvalue: T = Resource&
17
 make target(resource);
 make target(Resource(resource)); // prvalue: T = Resource
18
 make target(std::move(resource)); // xvalue: T = Resource
19
20
```

godbolt.org/z/nbd6P4

(derived from CppCon 2018: Hayun Ezra Chung "Forwarding Values... and Backwarding Them Too?")

```
#include <iostream>
 #include <memorv>
 struct Resource {}:
 5
 struct Target {
 Target(const Resource&) { std::cout << 'a'; }</pre>
 Target(Resource&&) { std::cout << 'b'; }</pre>
 };
10
 auto make_target(auto&& resource) {
11
 return std::make unique<Target>(std::forward<decltype(resource));</pre>
12
13
14
15
 int main() {
16
 Resource resource;
 make target(resource);
17
 make target(Resource(resource));
18
 make target(std::move(resource));
19
20
```

godbolt.org/z/zng1K4

```
#include <iostream>
 struct Resource {};
 struct ResourceManager {
 Resource resource:
 decltype(auto) visit(auto visitor) { return visitor(resource); }
8
 };
 struct Target {
 Target(const Resource&) { std::cout << 'a'; }</pre>
10
 Target(Resource&&) { std::cout << 'b'; }</pre>
11
12
 };
13
 int main() {
14
15
 ResourceManager rm:
 Target(rm.visit([](Resource& r) -> Resource& { return r; }));
16
17
 Target(rm.visit([](Resource& r) -> Resource { return r; }));
 Target(rm.visit([](Resource& r) -> Resource&& { return std::move(r); }));
18
19
```

godbolt.org/z/f56vaP

```
#include <iostream>
 struct Resource {};
 struct ResourceManager {
5
 Resource resource:
 // what if we want to do sth. with the result before returning?
 decltype(auto) visit(auto visitor) { return visitor(resource); }
 };
 struct Target {
10
 Target(const Resource&) { std::cout << 'a'; }</pre>
11
 Target(Resource&&) { std::cout << 'b'; }</pre>
12
13
 };
14
15
 int main() {
16
 ResourceManager rm;
 Target(rm.visit([](Resource& r) -> Resource& { return r; }));
17
 Target(rm.visit([](Resource& r) -> Resource { return r; }));
18
 Target(rm.visit([](Resource& r) -> Resource&& { return std::move(r); }));
19
20
```

godbolt.org/z/35zbYW

Q: Why is this a bad idea?

```
auto&& visit(auto visitor) {
 auto&& result = visitor(resource);
 return result;
}
```

Q: Why is this a bad idea?

```
auto&& visit(auto visitor) {
 auto&& result = visitor(resource);
 return result;
}
```

A: Dangling reference for

```
visit([](Resource& r) -> Resource { return r; }));
```

auto&& is always a reference!

```
#include <iostream>
 struct Resource {};
 struct ResourceManager {
 5
 Resource resource:
 ??? visit(auto visitor) {
 ??? result = visitor(resource);
 return ???;
10
 };
11
 struct Target {
12
 Target(const Resource&) { std::cout << 'a'; }</pre>
13
 Target(Resource&&) { std::cout << 'b'; }</pre>
14
15
 };
16
17
 int main() {
18
 ResourceManager rm;
19
 Target(rm.visit([](Resource& r) -> Resource { return r; }));
20
```

godbolt.org/z/d1WeqT

```
#include <iostream>
 struct Resource {};
 struct ResourceManager {
 Resource resource:
 Resource visit(auto visitor) {
 Resource result = visitor(resource);
 return result:
 };
 struct Target {
 Target(const Resource&) { std::cout << 'a'; }</pre>
13
 Target(Resource&&) { std::cout << 'b'; }</pre>
14
15
 };
16
 int main() {
18
 ResourceManager rm;
19
 Target(rm.visit([](Resource& r) -> Resource { return r; }));
20
```

godbolt.org/z/9jog3h

5

10

11

12

17

```
#include <iostream>
 struct Resource {};
 struct ResourceManager {
 5
 Resource resource:
 ??? visit(auto visitor) {
 ??? result = visitor(resource);
 return ???;
10
 };
11
 struct Target {
12
 Target(const Resource&) { std::cout << 'a'; }</pre>
13
 Target(Resource&&) { std::cout << 'b'; }</pre>
14
15
 };
16
17
 int main() {
18
 ResourceManager rm;
19
 Target(rm.visit([](Resource& r) -> Resource& { return r; }));
20
```

godbolt.org/z/MzGGqc

```
#include <iostream>
 struct Resource {};
 struct ResourceManager {
 Resource resource:
 Resource& visit(auto visitor) {
 Resource& result = visitor(resource);
 return result:
10
 };
11
 struct Target {
12
 Target(const Resource&) { std::cout << 'a'; }</pre>
13
 Target(Resource&&) { std::cout << 'b'; }</pre>
14
15
 };
16
17
 int main() {
18
 ResourceManager rm;
19
 Target(rm.visit([](Resource& r) -> Resource& { return r; }));
20
```

godbolt.org/z/Y6437o

```
#include <iostream>
 struct Resource {};
 struct ResourceManager {
 5
 Resource resource:
 ??? visit(auto visitor) {
 ??? result = visitor(resource);
 return ???;
10
 };
11
 struct Target {
12
 Target(const Resource&) { std::cout << 'a'; };</pre>
13
 Target(Resource&&) { std::cout << 'b'; }</pre>
14
15
 };
16
17
 int main() {
18
 ResourceManager rm;
19
 Target(rm.visit([](Resource\& r) -> Resource\&\& { return std::move(r); }));
20
```

godbolt.org/z/rj4xqz

```
#include <iostream>
 struct Resource {};
 struct ResourceManager {
 Resource resource:
 Resource&& visit(auto visitor) {
 Resource&& result = visitor(resource);
 return result:
 };
 struct Target {
 Target(const Resource&) { std::cout << 'a'; };</pre>
13
 Target(Resource&&) { std::cout << 'b'; }</pre>
14
15
 };
16
 int main() {
18
 ResourceManager rm;
19
 Target(rm.visit([](Resource\& r) -> Resource\&\& { return std::move(r); }));
20
```

godbolt.org/z/a7rg34

5

10

11

12

17

error: cannot bind rvalue reference of type "Resource&&" to Ivalue of type "Resource"

```
#include <iostream>
 struct Resource {};
 struct ResourceManager {
 Resource resource:
 Resource&& visit(auto visitor) {
 Resource&& result = visitor(resource);
 return result:
10
 };
11
 struct Target {
12
 Target(const Resource&) { std::cout << 'a'; };</pre>
13
 Target(Resource&&) { std::cout << 'b'; }</pre>
14
15
 };
16
17
 int main() {
18
 ResourceManager rm:
 Target(rm.visit([](Resource& r) -> Resource&& { return std::move(r); }));
19
20
```

godbolt.org/z/a7rq34

```
#include <iostream>
 struct Resource {};
 struct ResourceManager {
 Resource resource:
 Resource&& visit(auto visitor) {
 Resource&& result = visitor(resource);
 return std::move(result); // static cast<Resource&&>(result)
10
 };
11
 struct Target {
12
 Target(const Resource&) { std::cout << 'a'; };</pre>
13
 Target(Resource&&) { std::cout << 'b'; }</pre>
14
15
 };
16
17
 int main() {
18
 ResourceManager rm:
19
 Target(rm.visit([](Resource\& r) -> Resource\&\& { return std::move(r); }));
20
```

godbolt.org/z/T91Tbq

How do we fuse these implementations?

```
Resource visit(auto visitor) {
 Resource result = visitor(resource);
 return result;
5
 Resource& visit(auto visitor) {
 Resource& result = visitor(resource);
 return result;
10
11
 Resource&& visit(auto visitor) {
 Resource&& result = visitor(resource);
12
 return static cast<Resource&&>(result);
13
14
```

```
Target(rm.visit([](Resource& r) -> Resource { return r; }));
Target(rm.visit([](Resource& r) -> Resource& { return r; }));
Target(rm.visit([](Resource& r) -> Resource&& { return std::move(r); }));
```

How do we fuse these implementations?

```
Resource visit(auto visitor) {
Resource result = visitor(resource);
return result;
}

Resource& visit(auto visitor) {
Resource& result = visitor(resource);
return result;
}

Resource&& visit(auto visitor) {
Resource&& visit(auto visitor) {
Resource&& visit(auto visitor) {
Resource&& result = visitor(resource);
return static_cast<Resource&&>(result);
}
```

```
decltype(auto) visit(auto visitor) {
 decltype(auto) result = visitor(resource);
 return static_cast<decltype(result)>(result);
}
```

```
#include <iostream>
 struct Resource {};
 struct Target {
 Target(const Resource&) { std::cout << 'a'; }</pre>
 Target(Resource&&) { std::cout << 'b'; }</pre>
 6
 };
 struct ResourceManager {
 Resource resource:
10
11
 decltype(auto) visit(auto visitor) {
12
 decltype(auto) result = visitor(resource);
 return static_cast<decltype(result)>(result);
13
14
15
 };
16
 int main() {
17
18
 ResourceManager rm;
 Target(rm.visit([](Resource& r) -> Resource& { return r; }));
19
 Target(rm.visit([](Resource& r) -> Resource { return r; }));
20
 Target(rm.visit([](Resource\& r) -> Resource\&\& { return std::move(r); }));
21
22
```


Q: What is the output of the program?

```
#include <iostream>
struct Resource {
 Resource() {}
 Resource(const Resource&) { std::cout << 'a'; }</pre>
};
struct ResourceManager {
 Resource resource;
 Resource visit(auto visitor) {
 Resource result = visitor(resource);
 return result;
};
struct Target { Target(const Resource&) {}; };
int main() {
 ResourceManager rm;
 Target(rm.visit([](Resource& r) -> Resource { return r; }));
```

godbolt.org/z/aK8f4x

2

5

10

11

12 13

14

15 16 17

18

19

20

Q: What is the output of the program?

```
#include <iostream>
 struct Resource {
 Resource() {}
 Resource(const Resource&) { std::cout << 'a'; }</pre>
 };
 struct ResourceManager {
 Resource resource;
 Resource visit(auto visitor) {
 Resource result = visitor(resource);
 return static cast<Resource>(result);
13
 };
14
 struct Target { Target(const Resource&) {}; };
16
 int main() {
18
 ResourceManager rm;
19
 Target(rm.visit([](Resource& r) -> Resource { return r; }));
20
```

godbolt.org/z/rhhM8a

2

5

10

11

12

15

17

```
struct Resource {
 [...]
 Resource(const Resource&) { std::cout << 'a'; }
};

Resource visit(auto visitor) {
 Resource result = visitor(resource);
 return static_cast<Resource>(result);
}
```

Neither RVO nor NRVO!

- → static_cast is not the name of a variable (c-style cast does not work either)
- → compiler cannot elide observable side effects of copy construction
- → "Solution"
 - → remove explicit cast, or
 - → remove side effect (std::cout)

```
template <typename T>
decltype(auto) visit(T visitor) {
 decltype(auto) result = visitor(resource);
 if constexpr (std::is_same_v<decltype(result), Resource&&>) {
 return std::move(result);
 } else {
 return result;
 }
}
```

...works for GCC (without auto concept), not for Clang though

```
template <typename T>
 static constexpr bool returns rref = std::is same v<std::invoke result t<T,

→ Resource&>, Resource&&>;

3
 template <typename T, std::enable_if_t<returns_rref<T>, int> = 0>
 decltype(auto) visit(T visitor) {
 decltype(auto) result = visitor(resource);
6
 return std::move(result);
8
9
10
 template <typename T, std::enable if t<not returns rref<T>, int> = 0>
 decltype(auto) visit(T visitor) {
11
12
 decltype(auto) result = visitor(resource);
 return result:
13
14
```

...still, no NRVO with Clang but this time due to the deduced return type!

```
template <typename T>
 static constexpr bool returns_rref = std::is_same_v<std::invoke result t<T,</pre>

→ Resource&>, Resource&&>;

3
 template <typename T, std::enable_if_t<returns_rref<T>, int> = 0>
 decltype(auto) visit(T visitor) {
 decltype(auto) result = visitor(resource);
6
 return std::move(result);
8
9
10
 template <typename T, std::enable if t<not returns rref<T>, int> = 0>
 auto visit(T visitor) -> decltype(visitor(resource)) {
11
12
 decltype(auto) result = visitor(resource);
 return result;
13
14
```

...now works for GCC and Clang!

```
#include <iostream>
struct Resource {
 Resource() {}
 Resource(const Resource&) { std::cout << 'a'; }</pre>
};
struct ResourceManager {
 Resource resource:
 template <tvpename T>
 static constexpr bool returns_rref = std::is_same_v<std::invoke_result_t<T,</pre>

→ Resource&>, Resource&&>;

 template <typename T, std::enable_if_t<returns_rref<T>, int> = 0>
 decltype(auto) visit(T visitor) {
 decltype(auto) result = visitor(resource);
 return std::move(result);
 template <typename T, std::enable if t<not returns rref<T>, int> = 0>
[...]
```

3

6

7

8

10

11

12 13

14

15

16 17 18

19 20

More things that don't work

```
#include <iostream>
 3
 struct Resource {
 Resource() {}
 Resource(const Resource&) { std::cout << 'a'; }</pre>
6
 struct ResourceManager {
 8
 Resource resource:
10
 template <typename T>
 auto visit(T visitor) -> decltype(visitor(resource)) {
11
12
 using R = std::invoke result t<T, Resource&>;
13
 decltype(auto) result = visitor(resource);
14
 if constexpr (std::is same v<R, Resource&&>) {
15
 return std::move(result);
16
17
 } else {
18
 return result;
19
20
 [\ldots]
```

godbolt.org/z/P9n1o8

...works with GCC, fails with Clang

```
#include <iostream>
 3
 struct Resource {
 Resource() {}
 Resource(const Resource&) { std::cout << 'a'; }</pre>
6
 struct ResourceManager {
 8
 Resource resource:
10
 template <typename T>
 auto visit(T visitor) -> decltype(visitor(resource)) {
11
12
 using R = std::invoke result t<T, Resource&>;
 if constexpr (std::is_same_v<R, Resource&&>) {
13
 decltype(auto) result = visitor(resource);
14
 return std::move(result):
15
 } else {
16
17
 decltype(auto) result = visitor(resource);
 return result;
18
19
20
 [\ldots]
```

godbolt.org/z/8heP76

...works with Clang, fails with GCC

```
#include <iostream>
 3
 struct Resource {
 Resource() {}
 Resource(const Resource&) { std::cout << 'a'; }</pre>
6
 struct ResourceManager {
 8
 Resource resource:
10
 template <typename T>
 auto visit(T visitor) -> decltype(visitor(resource)) {
11
12
 using R = std::invoke result t<T, Resource&>;
 if constexpr (decltype(auto) result = visitor(resource);
13
 std::is same v<R, Resource&&>) {
14
 return std::move(result);
15
 } else {
16
17
 return result;
18
19
20
```

godbolt.org/z/e48EeT

...fails with GCC and Clang

Conclusion

(shamelessly copied from CppCon 2018: Hayun Ezra Chung "Forwarding Values... and Backwarding Them Too?")

Forwarding

- → Parameter Type: T&&
- → Function Argument: std::forward<E>(e)
- → Alternatively: static_cast<decltype(e)&&>(e)

Backwarding

- → Parameter Type: decltype(auto)
- → Function Argument: decltype(e)(e)
- → Alternatively: static_cast<decltype(e)>(e)*