

The Complete Guide to return x;

Arthur O'Dwyer

The Complete Guide to return x;

l also do C++ training!
arthur.j.odwyer@gmail.com

Outline

- The "return slot"; NRVO; C++17 "deferred materialization" [4–23]
- C++11 implicit move [24–29]. Question break.
- Problems in C++11; solutions in C++20 [30–46]. Question break.
- The reference_wrapper saga; pretty tables of vendor divergence [47–55]
- Quick sidebar on coroutines and related topics [56–65]. Question break.
- P2266 proposed for C++23 [66–79]. Questions!

Hey look!
Slide numbers!

```
int f()
 int i = 42;
 return i;
int test()
 int j = f();
 return j + 1;
```

```
_Z1fv:
 movl $42, -4(%rsp)
 movl -4(%rsp), %eax
 retq


_Z4testv:
 callq _Z1fv
 addl $1, %eax
 retq
```

On x86-64, the function's return value usually goes into the %eax register.

```
int f() {
 int i = 42;
 printf("%p\n", &i);
 return i; prints "0x9ff00020"
int test() {
 int j = f();
 printf("%p\n", &j);
 return j + 1; prints "0x9ff00040"
```

Since f and test each have their own stack frame, i and j naturally are different variables.

j is initialized with a **copy** of i — C++ loves *copy semantics*.


```
struct S { int m; };
S f() {
 prints "0x9ff00020"
 S i = S{42};
 printf("%p\n", &i);
 return i;
S test() {
 prints "0x9ff00040"
 S j = f();
 printf("%p\n", &j);
 return j;
```

Even for class types, C++ does "return by copy."

The return value is **still** passed in a machine register when possible.


```
struct S { int m[3]; };
S f() {
 S i = S\{\{1,3,5\}\};
 printf("%p\n", &i);
 return i;
S test() {
 S j = f();
 printf("%p\n", &j);
 return j;
```

But what about when S is too big to fit in a register?

Then x86-64 says that the caller should pass an extra parameter, pointing to space *in* the caller's own stack frame big enough to hold the result.

This is the "return slot."


```
Stack Segment
struct S { int m[3]; };
 The following explanation is the
 baseline C++98 explanation,
 with no optimizations or tricks.
S f() {
 S i = S\{\{1,3,5\}\};
 printf("%p\n", &i);
 Don't worry, the tricks are
 coming.
 return i;
 return
 slot
S test() {
 test
 S j = f();
 printf("%p\n", &j);
 return j;
```

```
Stack Segment
struct S { int m[3]; };
S f() {
 S i = S\{\{1,3,5\}\};
 printf("%p\n", &i);
 f knows the return slot's
 address because test passed
 return i;
 that address to f as a hidden
 return
 parameter (in register %rdi).
 slot
 At the return statement,
S test() {
 test
 i's value is copied into the
 S j = f();
 return slot.
 printf("%p\n", &j);
 return j;
```

```
Stack Segment
struct S { int m[3]; };
S f() {
 S i = S\{\{1,3,5\}\};
 Now f is done and i is gone.
 printf("%p\n", &i);
 Think of the value of f() as the
 return i;
 value "in the return slot."
 return
 slot
S test() {
 test
 S i = f()
 printf("%p\n", &j);
 return j;
```

```
struct S { int m[3]; };
S f() {
 S i = S\{\{1,3,5\}\};
 printf("%p\n", &i);
 return i;
S test() {
 S j = f();
 printf("%p\n", &j);
 return j;
```

Finally, the value in the return slot is used to copy-initialize j.


```
struct S { int m[3]; };
S f() {
 S i = S\{\{1,3,5\}\};
 printf("%p\n", &i);
 return i;
S test() {
 S j = f();
 printf("%p\n", &j);
 return j;
```

This step is slow.

test can do better.

Since test controls the allocations of both the return slot and j, and test knows that the return slot will be used to copy-initialize j, test can allocate them both at the same memory address and avoid having to do the copy!


```
Stack Segment
struct S { int m[3]; };
S f() {
 S i = S\{\{1,3,5\}\};
 printf("%p\n", &i);
 return i;
S test() {
 S j = f();
 return
 printf("%p\n", &j);
 test
 slot,
 also j
 return j;
```

```
struct S { int m[3]; };
S f() {
 S i = S\{\{1,3,5\}\};
 printf("%p\n", &i);
 return i;
S test() {
 S j = f();
 printf("%p\n", &j);
 return j;
```


```
Stack Segment
struct S { int m[3]; };
S f() {
 And we're done!
 S i = S\{\{1,3,5\}\};
 Notice that the optimizer can
 printf("%p\n", &i);
 do this optimization all by itself,
 under the as-if rule, because
 return i;
 the "copying" of S has no
 user-visible side effects.
S test() {
 S i = f();
 return
 printf("%p\n", &j);
 test
 slot,
 also i
 return j;
```

C++98 "copy elision"

```
Stack Segment
struct S { int m[3]; S(S&&); };
S f() {
 If we give the "copy" visible
 S i = S\{\{1,3,5\}\};
 side effects, guess what?
 printf("%p\n", &i);
 We can still do the
 optimization! The C++98
 return i;
 standard permitted us to elide
 even a visible constructor call
 when initializing an object with
 a temporary of the same type.
S test() {
 S i = f():
 return
 printf("%p\n", &j);
 test
 slot,
 But wait, C++17 made it even
 also i
 better!...
 return j;
```

C++17 "deferred prvalue materialization"

```
struct S { int m[3]; S(S&&); };
S f() {
 S i = S\{\{1,3,5\}\};
 printf("%p\n", &i);
 return i;
S test() {
 S i = f();
 printf("%p\n", &j);
 return j;
```

C++17 changed the high-level formal semantics of a prvalue expression like "f()".

In C++14, f() eagerly evaluated into a temporary object that had to be **moved** into j. Copy-elision was permitted by a special case.

In C++17, a prvalue is more like a **recipe** for initializing an object, known as the expression's "result object."

Here, that result object ultimately turns out to be j itself.

The formal semantics changed. The machine code did not!


```
struct S { int m[3]; S(S&&); };
S f() {
 S i = S\{\{1,3,5\}\};
 printf("%p\n", &i);
 return i;
S test() {
 S j = f();
 printf("%p\n", &j);
 return j;
```

This step is slow.

f can do better.

Since f controls the allocation of i, and knows that it will be used to initialize the return slot, f can allocate i *in* the return slot, and avoid having to do the copy!

Let's run through that...

Named Return Value Optimization

```
struct S { int m[3]; S(S&&); };
S f() {
 S i = S\{\{1,3,5\}\};
 printf("%p\n", &i);
 return i;
 result.
S test() {
 S j = f();
 materialized.)
 printf("%p\n", &j);
 return j;
```

test allocates its stack frame as usual, and passes f a pointer to the return slot, in which f will construct its

(...in which the result object of the prvalue f() will be

Named Return Value Optimization

```
Stack Segment
struct S { int m[3]; S(S&&); };
S f() {
 S i = S\{\{1,3,5\}\};
 printf("%p\n", &i);
 return i;
S test() {
 S j = f();
 i, also
 return
 printf("%p\n", &j);
 test
 slot.
 also i
 return j;
```


Named Return Value Optimization

```
struct S { int m[3]; S(S&&); };
S f() {
 S i = S\{\{1,3,5\}\};
 printf("%p\n", &i);
 return i;
S test() {
 S j = f();
 printf("%p\n", &j);
 return j;
```

i is already located in the return slot, so this return statement corresponds to zero machine code.

This optimization is done automatically under the as-if rule, but even when the constructor call would be visible, C++98 permits the compiler to *elide* it as a special case.

Note that i is not a prvalue, so this was **not** affected by C++17's "deferred materialization" business.

Conditions for NRVO to kick in

Many things have to go right for NRVO to happen.

- There must be a return slot. Trivial types can just be returned in registers
 - But types with non-trivial SMFs will always be returned via return slot
- The allocation of "return variable" i must be under f's control
 - Otherwise f can't allocate i into the return slot!
- i must have the exact same type (modulo cv-qualification) as f's return slot
 - Otherwise i won't *fit* into the return slot!
- One mental not physical caveat: The return's operand must be exactly
 a (possibly parenthesized) id-expression, such as i. Nothing more complicated.
 - Otherwise things could get very confusing for the human programmer!

Examples of NRVO not happening

```
struct Trivial { int m; };
struct S { S(); ~S(); };
struct D : public S { int n; };
Trivial f() { Trivial x; return x; } // no return slot
S x;
S g1() { return x; } // g doesn't control allocation of x
S g2() { static S x; return x; } // same deal
S g3(S x) { return x; } // same deal (params are caller-allocated!)
S h() { D x; return x; } // D is too big for the return slot
```

Introducing move semantics

 C++11 added move constructors and move-only types, such as unique_ptr. This was a problem for NRVO!

```
unique_ptr<T> f() {
 unique_ptr<T> x = ~~~;
 return x;
}
```

- Here x is an Ivalue, not an rvalue.
- unique_ptr is move-only; you can't construct one from an Ivalue.
- To make it an rvalue, we have to say return std::move(x) instead.
- But NRVO works only on simple return x!

Introducing implicit move

C++11's solution: When we see return x, although x is an Ivalue, we will do a preliminary overload resolution looking for $move\ constructors$. If we find one, the return is well-formed. If not, go try the C++03 rules.

... overload resolution to select the constructor for the copy is first performed as if the object were designated by an rvalue. If overload resolution fails, or if the type of the first parameter of the selected constructor is not an rvalue reference to the object's type (possibly cv-qualified), overload resolution is performed again, considering the object as an Ivalue ...

— N3337, [class.copy]/32

```
unique_ptr<T> f() {
 unique_ptr<T> x = ~~~;
 return x;
}
```

Overload resolution finds unique_ptr(unique_ptr&&), so this is well-formed. Then, the "copy elision" special case kicks in and elides the physical call.

Introducing implicit move

auto ptr f() { auto ptr x; return x; }

... overload resolution to select the constructor for the copy is first performed as if the object were designated by an rvalue. If overload resolution fails, or if the type of the first parameter of the selected constructor is not an rvalue reference to the object's type (possibly cv-qualified), overload resolution is performed again, considering the object as an Ivalue ...

```
struct auto_ptr {
 auto_ptr(auto_ptr&); // only from non-const lvalues
};
```

Since auto_ptr isn't constructible from an rvalue auto_ptr, we fall back to considering x as an Ivalue (just like in C++03), and everything works.

— N3337, [class.copy]/32

Introducing implicit move

... overload resolution to select the constructor for the copy is first performed as if the object were designated by an rvalue. If overload resolution fails, or if the type of the first parameter of the selected constructor is not an rvalue reference to the object's type (possibly cv-qualified), overload resolution is performed again, considering the object as an Ivalue ...

```
- N3337, [class.copy]/32
struct AutoSharePtr {
 AutoSharePtr(AutoSharePtr&); // pre-'11 "fast pilfer"
 AutoSharePtr(const AutoSharePtr&); // or copy, if we must
};
AutoSharePtr f() { AutoSharePtr x; return x; }
```

In C++98, return x would use AutoSharePtr's fast "move" constructor, because x is a non-const Ivalue. Resolving first "as if x were an rvalue" will successfully find the ordinary (slow) copy constructor. We don't want to silently switch to calling the slow constructor!

"Return by converting move ctor"

 CWG issue 1579 broadened the rule slightly so that implicit move would apply even in cases where copy elision was never on the table.

```
unique_ptr<Base> g3(unique_ptr<Base> x) {
 return x; // OK, implicit move!
}
unique_ptr<Base> h2() {
 unique_ptr<Derived> x = ~~~;
 return x; // OK, implicit move!
}
```

C++11 enabled implicit move for function parameters of the proper type.

CWG1579 further enabled it for *all* local objects of automatic storage duration... *regardless of type!*

In h2, the first overload resolution finds unique_ptr(unique_ptr<U>&&) [with U=Derived], so this return x is well-formed.

Now we're caught up to C++11, which is to say, C++17.

Questions so far?

```
unique_ptr<Base> h2() {
 unique_ptr<Derived> x = ~~~;
 return x; // OK, implicit move
}
```

Copy elision is not on the table.
The first overload resolution finds
unique_ptr(unique_ptr<Derived>&&),
whose argument *is* an rvalue ref to x's type.

In C++17, the above code works fine... but the following did *not*.

```
Base h3() {
 Derived x = ~~~;
 return x; // Ugh, copy! \(\frac{1}{2}\)
}
```

Copy elision is not on the table. The first overload resolution finds Base(Base&&), whose argument *is not* an rvalue ref to x's type.

This *is* well-formed; it simply initializes the result object via Base(const Base&) instead of Base(Base&&).

... overload resolution to select the constructor for the copy is first performed as if the object were designated by an rvalue. If overload resolution fails, or if the type of the first parameter of the selected constructor is not an rvalue reference to the object's type (possibly cv-qualified), overload resolution is performed again, considering the object as an Ivalue ...

— N3337, [class.copy]/32

If the selected constructor takes a parameter of type "rvalue reference to one of my bases," then we'll ignore that constructor and implicit move will fail.

```
struct Base { Base(Base&&); Base(const Base&); };
struct Derived : Base {};
Base f() { Derived x; return x; } // C++17 calls Base(const Base&)
```

... overload resolution to select the constructor for the copy is first performed as if the object were designated by an rvalue. If overload resolution fails, or if the type of the first parameter of the selected constructor is not an rvalue reference to the object's type (possibly cv-qualified), overload resolution is performed again, considering the object as an Ivalue ...

— N3337, [class.copy]/32

If the selected constructor takes a parameter of *exactly* x's type, then we'll ignore that constructor: implicit move will fail.

... overload resolution to select the constructor for the copy is first performed as if the object were designated by an rvalue. If overload resolution fails, or if the type of the first parameter of the selected constructor is not an rvalue reference to the object's type (possibly cv-qualified), overload resolution is performed again, considering the object as an Ivalue ...

— N3337, [class.copy]/32

If overload resolution succeeds by finding a non-constructor, implicit move will fail!

```
struct To {};
struct From { operator To() &&; operator To() const&; };

To f() { From x; return x; } // C++17 calls From::operator To() const&

Seems contrived, but we really hit this in github.com/WG21-SG14/SG14 #125.

Conversion operators not a perfect substitute for converting constructors: who knew?!
```

P1155 "More implicit move"

So I put in a paper for C++20. It was nothing but deletions. It was adopted.

... overload resolution to select the constructor for the copy is first performed as if the object were designated by an rvalue. If overload resolution fails, or if the type of the first parameter of the selected constructor is not an rvalue reference to the object's type (possibly cv-qualified), overload resolution is performed again, considering the object as an Ivalue ...

P1155 "More implicit move"

P1155 actually deleted a tiny bit more, in text we haven't seen yet!

See, implicit move doesn't **just** apply to return. It applies to any situation where the compiler can tell (purely lexically) that this is the last use of the object before leaving the function.

That includes throw x, and in C++20, co_return x as well.

If the *expression* in a return or co_return statement is a (possibly parenthesized) *id-expression* that names an object with automatic storage duration declared in the body or *parameter-declaration-clause* of the innermost enclosing function or *lambda-expression*, or

if the operand of a *throw-expression* is the name of a non-volatile automatic object (other than a function or catch-clause parameter) whose scope does not extend beyond the end of the innermost enclosing *try-block* (if there is one),

overload resolution to select the constructor for the copy is first performed as if...

Implementation divergence galore

By the way, when I say "C++17 says...," I'm talking about the paper standard. Actual vendors already implemented random subsets of P1155, either by user demand or simply because the C++17 rules were so *weird*.

C++17 conformance as of June 2019	GCC	Clang	MSVC	Intel ICC
<pre>void f(T x) { throw x; }</pre>	сору	move	move	move
<pre>Base f() { Derived x; return x; }</pre>	move	move	сору	сору
To f() { From x; return x; }	сору	сору	сору	сору
Sink f() { Source x; return x; }	move	сору	сору	сору

Implementation divergence galore

Vendors' conformance to the C++17 rules drifts randomly over time...

C++17 conformance as of May 2021	GCC 11	Clang 12	VS 16.9	ICC 2021.1
<pre>void f(T x) { throw x; }</pre>	сору	move	move	move
<pre>Base f() { Derived x; return x; }</pre>	сору	сору	move	move
To f() { From x; return x; }	move	сору	сору	сору
Sink f() { Source x; return x; }	move	сору	move	сору

Implementation divergence galore

But I really think P1155 helped vendors converge... at least if you look only at their C++20 mode! The C++20 rules are *just simpler*.

Yellow indicates "fixed in trunk"

C++20 conformance as of May 2021	GCC 11	Clang 12	VS 16.9	ICC 2021.1
<pre>void f(T x) { throw x; }</pre>	move	move	move	move
<pre>Base f() { Derived x; return x; }</pre>	move	сору	move	move
To f() { From x; return x; }	move	сору	сору	сору
Sink f() { Source x; return x; }	move	сору	move	сору

C++20 made another big change!

David Stone's paper P0527 "Implicitly move from rvalue references in return statements" factored out the notion of an *implicitly movable entity*.

An *implicitly movable entity* is a variable of automatic storage duration and non-volatile object type.

If the *expression* in a return or co_return statement is a (possibly parenthesized) *id-expression* that names an object with automatic storage duration implicitly movable entity declared in the body or *parameter-declaration-clause* of the innermost enclosing function or *lambda-expression*, or

if the operand of a *throw-expression* is the name of a non-volatile automatic object (other than a catch-clause parameter) a (possibly parenthesized) *id-expression* that names an implicitly movable entity whose scope does not extend beyond ...

C++20 made another big change!

And then dropped this bombshell:

An *implicitly movable entity* is a variable of automatic storage duration that is **either** a non-volatile object **or an rvalue reference** to a non-volatile object type.

If the *expression* in a return or co_return statement is a (possibly parenthesized) *id-expression* that names an object with automatic storage duration implicitly movable entity declared in the body or *parameter-declaration-clause* of the innermost enclosing function or *lambda-expression*, or

if the operand of a *throw-expression* is the name of a non-volatile automatic object (other than a catch-clause parameter) a (possibly parenthesized) *id-expression* that names an implicitly movable entity whose scope does not extend beyond ...

Rvalue refs are now implicit-movable

Recall that in C++, anything with a name is an Ivalue.

```
std::string setName(std::string&& rr)
{
 name_ = rr; // copies from the-string-referred-to-by-rr...
 id_ = rr; // ...which is good, because we might use rr again right here
 return rr; // rr is an Ivalue here, too (in C++17)
}
```

But "we might use s again" doesn't apply in a return or throw!

(This is the same reasoning that permitted "implicit move" in the first place.)

In C++20, return rr triggers the implicit-move rules.

"Perfect backwarding" (version 1)

```
template<class T>
auto f(T t) {
 return t.foo();
template<class T>
auto g(T t) {
 decltype(auto) x = t.foo();
 return x;
struct A { A foo(); };
struct B { B& foo(); };
struct C { C&& foo(); };
```

```
f<A> initializes its result object with t.foo()'s
prvalue result of type A.
g<A> defines x of type A, then may apply NRVO (and
if not, then implicit move kicks in).
f<B> copy-constructs from t.foo()'s B& result into
its result object.
g<B> defines x of type B&, then copy-constructs from
x into its result object.
f<C> move-constructs from t.foo()'s C&& result into
its result object.
g<C> defines x of type C&&, then (in C++20)
move-constructs from x into its result object.
```

In C++17 it would have copy-constructed!

But there's a problem even in C++20

```
template<class T>
decltype(auto) f(T t) {
 return t.foo();
template<class T>
decltype(auto) g(T t) {
 decltype(auto) x = t.foo();
 return x;
struct A { A foo(); };
struct B { B& foo(); };
struct C { C&& foo(); };
```

f<A> initializes its result object with t.foo()'s prvalue result of type A.

g<A> defines x of type A, then may apply NRVO (and if not, then implicit move kicks in).

f returns a B& bound to the-referent-of t.foo()'s B& result.

g defines x of type B&, then returns a B& bound to the-referent-of x (which is exactly what we want).

f<C> returns a C&& bound to the-referent-of t.foo()'s C&& result.

g<C> defines x of type C&&, then tries to bind a C&& to the-referent-of-x... but x is an Ivalue.

This return is ill-formed, even in C++20.

Implicit move applies only to objects

The reason g<C> couldn't bind an rvalue reference to x was that x was not "implicit moved." Implicit move applies only to functions that return objects!

In the following copy-initialization contexts, a move operation is first considered before attempting a copy operation:

- If the operand of a return or co_return statement is a (possibly parenthesized) id-expression that names an implicitly movable entity declared in the body or parameter-declaration-clause of the innermost enclosing function or lambda-expression, or
- if the operand of a *throw-expression* is a (possibly parenthesized) *id-expression* that names an implicitly movable entity that belongs to a scope that does not contain the *compound-statement* of the innermost *try-block* ...,

overload resolution to select the constructor for the copy or the return_value overload to call is first performed as if the expression or operand were an rvalue...

Binding a reference is not a "copy-initialization context."

Implicit move applies only to objects

So in C++20, we have this unfortunate situation.

```
MoveOnly
one(MoveOnly&& rr)
 return rr; // OK, move-constructs from rr (in C++20)
MoveOnly&&
two(MoveOnly&& rr)
 return rr; // ill-formed, rr is an lvalue
}
```

Now we're caught up to C++20.

Questions so far?

```
reference_wrapper<int> f() {
 int x = 42;
 return x;
}

template<class T>
struct reference_wrapper {
 reference_wrapper(T&);
};
```

Looks simple, right?

In C++98, of course it compiled, and returned a dangling reference_wrapper.

```
reference_wrapper<int> f() {
 int x = 42;
 return x;
}

template<class T>
struct reference_wrapper {
 reference_wrapper(T&);
 reference_wrapper(T&);
}
```

Looks simple, right?

In C++98, of course it compiled, and returned a dangling reference_wrapper.

In C++11 prior to CWG1579, ditto.

```
reference_wrapper<int> f() {
 int x = 42;
 return x;
}

template<class T>
struct reference_wrapper {
 reference_wrapper(T&);
 reference_wrapper(T&);
}
```

Looks simple, right?

In C++98, of course it compiled, and returned a dangling reference_wrapper.

In C++11 prior to CWG1579, ditto.

After CWG1579, x is a candidate for implicit move. The first overload resolution successfully finds the deleted constructor: return x is **ill-formed**.

```
template<class T>
struct reference_wrapper {
 reference wrapper(T&);
 reference wrapper(T&&) = delete;
};
The problem with C++11 reference wrapper was that deleted functions are still visible to
overload resolution. We don't want that! We want it to SFINAE out of the way properly.
void g(reference wrapper<unique ptr<Derived>>); // bind to lvalue
void g(unique ptr<Base>);
 // bind to rvalue
int main() {
 g(make unique<Derived>()); // oops, this is ambiguous! LWG issue 2993
```

```
reference_wrapper<int> f() {
 int x = 42;
 return x;
template<class T>
struct reference wrapper {
 template<class U>
 requires VeryComplexTest<U>
 reference wrapper(U&&);
};
```

Looks simple, right?

In C++98, of course it compiled, and returned a dangling reference_wrapper.

In C++11 prior to CWG1579, ditto.

After CWG1579, x is a candidate for implicit move. The first overload resolution successfully finds the deleted constructor: return x is ill-formed.

After LWG2993, the first overload resolution finds no candidates, so we do the second resolution treating x as an Ivalue: it returns a dangling reference_wrapper.

Implementation divergence

Deleted functions are still visible to overload resolution. But if our first (rvalue) overload resolution finds a deleted function, should that perhaps count as "failure"?

If the first overload resolution fails or was not performed, overload resolution is performed again, considering the expression as an Ivalue.

If the best match is deleted, is that a "failure"?

```
struct RefWrap { RefWrap(T&); RefWrap(T&&) = delete; };
RefWrap f() { T x; return x; } // ill-formed since CWG1579 (C++11)
```

If overload resolution is ambiguous, is that a "failure"?

```
struct Left {}; struct Right {}; struct Both: Left, Right {};
struct Ambig { Ambig(Left&&); Ambig(Right&&); Ambig(Both&); };
Ambig f() { Both x; return x; } // ill-formed since P1155 (C++20)
```

Implementation divergence

And, as noted, implicit move applies only to objects.

So P1155's gains are distributed inequitably:

```
using IntR = std::reference_wrapper<int>;
struct Larry { operator IntR() const&; operator IntR() &&; };
struct Curly { operator int&() const&; operator int&() &&; };
struct Shemp { operator int*() const&; operator int*() &&; };
IntR f1() { Larry x; return x; } // C++20: operator IntR() &&
int& f2() { Curly x; return x; } // Surprise! operator int&() const&
int* f3() { Shemp x; return x; } // Surprise! operator int*() const&
```

Since binding a reference is not a "copy-initialization," the implicit-move rules from C++98 through C++20 never kick in for Curly.

They don't kick in for Shemp either, because int* is not a class type.

Implementation divergence

C++20 conformance as of May 2021	GCC 11	Clang 12	VS 16.9	ICC 2021.1
RefWrap f() { T x; return x; }	ill	ill	ill	ill
Ambig f() { Both x; return x; }	well	well	well	ill
<pre>int& f() { Shemp x; return x; }</pre>	сору	сору	сору	сору

My interpretation of these results:

Everyone knows about RefWrap because of LWG 2993, but Ambig hasn't had its breakout moment yet. The difference between Larry and Shemp is new in C++20, so VS and ICC haven't had a chance to be confused by it yet.

Hm. Implicit move is still confusing

- Doing two overload resolutions is confusing for vendors.
 - What does it mean for the first one to "fail"?
- Restricting implicit move to class-type copy-initialization contexts is confusing for users.
 - Surprising contrast between reference_wrapper<int> and int&
- Speaking of reference_wrapper... why is this even well-formed?

```
reference wrapper<int> f() { int x; return x; }
```

Quick sidebar on C++20 coroutines

C++20 expanded implicit move to work on co_return as well as return.

By my reading, C++20 doesn't limit the co_return case to class types! So technically,

```
struct Curly { operator int&() const&; operator int&() &&; };
template<class T>
struct task {
 struct promise type {
 void return value(const T&);
 void return value(T&&);
 };
task<int> f1() { int x; co return x; } // C++20: return value(int&&)
task<int> f2() { Curly x; co return x; } // C++20: operator int&() &&
```

Quick sidebar on C++20 coroutines

C++20 conformance as of May 2021	GCC 11	Clang 12	VS 16.9
<pre>task<int> f1() { int x; co_return x; }</int></pre>	move	сору	сору
<pre>task<int> f2() { Curly x; co_return x; }</int></pre>	move	move	move

What about co_yield?

You might expect implicit move to work here:

```
template<class T>
struct generator {
 struct promise type {
 std::suspend always yield value(const T&);
 std::suspend always yield value(T&&);
 };
};
generator<std::string> g() {
 for (int i=0; i < 100; ++i) {
 std::string x = std::to string(i);
 co yield x; // Hmm... Couldn't we move-from x here?
```


What about co_yield?

A coroutine isn't exactly like a function.

When you return from *function* f, its stack frame goes away. So you know the return is the last use of x.

When you co_yield from coroutine g, its "activation frame" does *not* go away. It goes away only when you finally co return.

```
generator<std::string> g() {
 for (int i=0; i < 100; ++i) {
 std::string x = std::to_string(i);
 co_yield x;
 maybe_use(x).again_here();
 }
}</pre>
```


What else is like that?

```
struct Foo {
 T x;

 T retrieve_my_result() {
 return x; // Can we move-from x here? No!
 }
};
```

- A co_yield is kind of like returning from a member function.
- The Foo instance's member data doesn't go away just because you returned from one of its member functions!
 - Not even if the member function has a suggestive name.
- return std::move(x) will never be entirely obsolete.

What else is like that?

```
auto lambda = [y = T()] { return y; };
```

- A lambda is just a class with member functions, in disguise.
- This is just like our very first "can't NRVO" example:

```
S x;
S f() { return x; }
```


- We don't control allocation of x or y, so we can't NRVO.
- We don't control lifetime of x or y, so we can't implicit-move.
 - Notice that "storage" and "lifetime" are not the same!

One more noteworthy case

```
std::pair<T, int> getPair();
T f() {
 auto [x, i] = getPair();
 return x;
}
```

- A structured binding is a thing with data members, in disguise.
- x is syntactic sugar for (roughly) __my_hidden_var.x
 - So it is not a local variable, and implicit move doesn't apply!

One more noteworthy case

And then there's this:

```
std::pair<T&&, int&&> getPair();

T f() {
 auto [x, i] = getPair();
 return x; // calls T(const T&)
}
```


x is still not a variable, so C++20's new implicit move from T&& doesn't apply!

C++20 conformance as of May 2021	GCC 11	Clang 12	VS 16.9	ICC 2021.1
T f() { auto [x,y] =; return x; }	move	сору	сору	сору

End sidebar. Return to topic at hand.

- Doing two overload resolutions is confusing for vendors.
 - What does it mean for the first one to "fail"?
- Restricting implicit move to class-type copy-initialization contexts is confusing for users.
 - Surprising contrast between reference_wrapper<int> and int&
- Speaking of reference_wrapper... why is this even well-formed?

```
reference_wrapper<int> f() { int x; return x; }
```

I'm about to present a solution (P2266, likely to happen in C++23)

Questions so far?

- Doing two overload resolutions is confusing
 - So, stop doing two!
 - Programmers have come to expect implicit move over the past decade
 - Programmers have caught up to move semantics and no longer write auto_ptr-style classes that depend on mutable-lvalue "copy."
 - Remove the fallback

- Restricting implicit move to class-type copy-initialization contexts is confusing for users
 - [class.copy] was never the appropriate place for the "implicit move" wording
 - It should go somewhere that applies uniformly to all types, class and primitive alike
 - [expr.prim.id.unqual] looks like a good spot

We move the wording to [expr.prim.id.unqual]:

An *implicitly movable entity* is a variable of automatic storage duration that is either a non-volatile object or an rvalue reference to a non-volatile object type. In the following copy-initialization contexts, an *id-expression* is *move-eligible*:

If the *id-expression* (possibly parenthesized) is the operand of a return or co_return statement, and names an implicitly movable entity declared in the body or *parameter-declaration-clause* of the innermost enclosing function or *lambda-expression*, or

if the *id-expression* (possibly parenthesized) is the operand of a *throw-expression*, and names an implicitly movable entity that belongs to a scope that does not contain the *compound-statement* of the innermost *lambda-expression*, *try-block*, or *function-try-block* (if any) whose *compound-statement* or *ctor-initializer* encloses the *throw-expression*.

And then we say:

An *id-expression* is an **xvalue if it is move-eligible**; an Ivalue if the entity is a function, variable, structured binding, data member, or template parameter object; and a prvalue otherwise; it is a bit-field if the identifier designates a bit-field.

The wording we didn't take up in the move, we delete!

In the following copy-initialization contexts, a move operation is first considered before attempting a copy operation:

. . .

overload resolution to select the constructor for the copy or the return_value overload to call is first performed as if the expression or operand were an rvalue. If the first overload resolution fails or was not performed, overload resolution is performed again, considering the expression or operand as an Ivalue.

We simply don't do the two overload resolutions anymore.

When you say return x, if x is move-eligible, the expression x is an rvalue.

Otherwise, it is an Ivalue.

P2266's wording applies equally to primitive types and reference bindings. P2266's wording doesn't depend on the function's return type.

```
reference wrapper<int> f() {
 int x = 42;
 return x;
template<class T>
struct reference_wrapper {
 template<class U>
 requires ComplexTest<U>
 reference wrapper(U&&);
};
```

In C++98, it compiled, and returned a dangling reference_wrapper.

In C++11 prior to CWG1579, ditto.

After CWG1579, x is a candidate for implicit move. The first overload resolution successfully finds the deleted constructor: return x is ill-formed.

After LWG2993, the first overload resolution finds no candidates, so we do the second resolution treating x as an Ivalue: it returns a dangling reference_wrapper.

After P2266, x is an xvalue, not an Ivalue, so (the only) overload resolution finds no candidates: return x is ill-formed. Hooray!

P2266's effects on pathological code

```
int& f() {
 int x = 42;
 return x;
}
const int& g() {
 int x = 42;
 return x;
int&& h() {
 int x = 42;
 return x;
```

In C++98 through C++20, f and g are well-formed and return dangling references. h is ill-formed.

After P2266, g and h are well-formed and return dangling references. f is ill-formed.

All three are dangerous and silly. P2266 merely shuffles around the ill-formedness of these dangerous functions.

P2266's effects on pathological code

```
struct auto_ptr {
 auto_ptr(auto_ptr&);
};
auto_ptr f() {
 auto_ptr x;
 return x;
}
```

```
In C++98 through C++20, f is well-formed.
```

After P2266, f is ill-formed!

To make this code acceptable to P2266 (C++23?), you must return something that is not an *id-expression*.

C++20's effects on pathological code

```
struct AutoSharePtr {
 AutoSharePtr(AutoSharePtr&);
 AutoSharePtr(const AutoSharePtr&);
};
AutoSharePtr f() {
 AutoSharePtr x;
 return x;
}
```

```
In C++98 through C++17, f is well-formed and calls
AutoSharePtr(AutoSharePtr&).
```

In C++20, f is well-formed and calls
AutoSharePtr(const AutoSharePtr&).
Because the first overload resolution treats x
as an rvalue and finds that candidate!

```
return AutoSharePtr(x); // better
```

P2266 (C++23?) does not change the behavior of this code.

"Perfect backwarding" (version 1)

```
template<class T>
auto f(T t) {
 return t.foo();
template<class T>
auto g(T t) {
 decltype(auto) x = t.foo();
 return x;
struct A { A foo(); };
struct B { B& foo(); };
struct C { C&& foo(); };
```

f<A> initializes its result object with t.foo()'s prvalue result of type A.

g<A> defines x of type A, then may apply NRVO (and if not, then implicit move kicks in).

f copy-constructs from t.foo()'s B& result into its result object.

g defines x of type B&, then copy-constructs from x into its result object.

f<C> move-constructs from t.foo()'s C&& result into its result object.

g<C> defines x of type C&&, then (in C++20) move-constructs from x into its result object. In C++17 it would have copy-constructed!

"Perfect backwarding" (version 2)

```
template<class T>
decltype(auto) f(T t) {
 return t.foo();
template<class T>
decltype(auto) g(T t) {
 decltype(auto) x = t.foo();
 return x;
struct A { A foo(); };
struct B { B& foo(); };
struct C { C&& foo(); };
```

f<A> initializes its result object with t.foo()'s prvalue result of type A.

g<A> defines x of type A, then may apply NRVO (and if not, then implicit move kicks in).

f returns a B& bound to the-referent-of t.foo()'s B& result.

g defines x of type B&, then returns a B& bound to the-referent-of x. (x is not move-eligible.)

f<C> returns a C&& bound to the-referent-of t.foo()'s C&& result.

g<C> defines x of type C&&, then returns a C&& bound to the-referent-of x. (Because x is move-eligible!)

In C++20 this was ill-formed. P2266 makes it work.

P2266 and decltype(auto)

```
decltype(auto) f() {
 T x;
 return x;
}

decltype(auto) g() {
 T x;
 return (x);
}
```

In all versions of C++, decltype(auto) follows the same special case as decltype(expr).

If the thing-being-decltyped is an *id-expression* that names an entity, we use the declared type of the entity without considering the value category of the *id-expression*.

All versions of C++ make it T f().

But up to C++20, it's been T&g().

After P2266 (C++23?), it's T&& g().

P2266 and decltype(expr)

Return type, ill-formed, well-formed	C++14, 17, 20	P2266 (C++23)
<pre>auto a(T x) -> decltype(x) { return x; }</pre>	Т	Т
<pre>auto b(T x) -> decltype((x)) { return (x); }</pre>	T&	T&
<pre>auto c(T x) -> decltype(auto) { return x; }</pre>	Т	Т
<pre>auto d(T x) -> decltype(auto) { return (x); }</pre>	T&	T&&
<pre>auto e(T&& x) -> decltype(x) { return x; }</pre>	T&&	T&&
<pre>auto f(T&& x) -> decltype((x)) { return (x); }</pre>	T&	T&
<pre>auto g(T&& x) -> decltype(auto) { return x; }</pre>	T&&	T&&
<pre>auto h(T&& x) -> decltype(auto) { return (x); }</pre>	T&	Т&&

P2266 almost implemented in Clang

- P2266 went to EWG in March 2021
 - Generally approved, targeting C++23, on the major condition that we get some implementation experience.
- Matheus Izvekov has been implementing P2266 in Clang
 - His patch: reviews.llvm.org/D99005
 - It's extremely unlikely (but not completely impossible) that we land this in
 -std=c++2b mode before P2266 is accepted
- We need volunteers to try out this patched Clang!
 - Especially if they're C++Now sponsors with 1990s-era ManagedPtr types

That's pretty much it!

Questions?

Bonus slides

Rvalue doesn't imply non-const

Returning an implicitly movable entity by name, in a copy-initialization context, causes overload resolution to treat the entity as an rvalue if possible.

This doesn't change the entity's constness!

```
Fruit f() {
 const Durian cd;
 return cd;
}
```

The expression cd is an Ivalue const Durian&, but when we do implicit move, we'll first look it up as if it was an rvalue const Durian&&.

Overload resolution finds the same copy constructor, Fruit(const Fruit&), that it would have found in the Ivalue case.

Guaranteed NRVO in C++23?

Anton Zhilin's P2025 "Guaranteed copy elision for named return objects" was briefly pronounced "tentatively ready" for C++23 and sent to CWG, but bounced back.

```
X test() {
 X a;
 if (rand()) {
 X b;
 if (rand()) return b;
 if (rand()) return a;
 X c;
 return c;
```

```
X result = test();
// &b == &c == &result
```

Within the potential scope of b, every return is a return b. Therefore b is called a *named return object*.

c is also a named return object.

Both b and c would be guaranteed NRVO under P2025.

Guaranteed NRVO in C++23?

Today, Clang is better than the rest at NRVO. P2025 asks for *everyone* to get *even better* than Clang is today.

```
X test() {
 Clang does copy elision here.
 X a;
 GCC/ICC do not.
 if (rand()) {
 X b;
 if (rand()) return b;
 if (rand()) return a;
 X c;
 return c;
 Nobody does copy elision here.
```

Remember from slide 35:
Copy elision never applies
to objects that are returned
in registers. "Guaranteed
NRVO" means
"guaranteed for non-trivial
class types."

Really. Questions?