

Embracing Standard C++ for the Windows Runtime

Kenny Kerr

Microsoft Windows

@KennyKerr

James McNellis

Microsoft Visual C++

@JamesMcNellis

"Hello, World!"

```
sealed partial class App : Application
```

```
cppcon 🚯
```

 \square \times

```
protected override void OnLaunched App
 TextBlock block
 = new
 block.FontFamily
 = new
 block.FontSize
 = 140.0
 block.Foreground
 = new
 block.VerticalAlignment = Vert:
 block.TextAlignment
 = Text
 block.Text
 = "Heli
 Window window = Window.Current
 window.Content = block;
 window.Activate();
```

Hello CppCon!

```
sealed partial class App : Application
 protected override void OnLaunched(LaunchActivatedEventArgs e)
 TextBlock block = new TextBlock();
 block.FontFamily
 = new FontFamily("Segoe UI Semibold");
 block.FontSize
 = 140.0;
 block.Foreground
 = new SolidColorBrush(Colors.HotPink);
 block.VerticalAlignment = VerticalAlignment.Center;
 block.TextAlignment
 = TextAlignment.Center;
 block.Text
 = "Hello CppCon!";
 Window window = Window.Current;
 window.Content = block;
 window.Activate();
```


```
// The Windows Runtime is a set of C and COM APIs, so we need a little helper CPPCON (+)
void check_hresult(HRESULT const hr)
 if (hr != S_OK)
 std::terminate();
```


```
// sealed partial class App : Application
class App : public RuntimeClass<IApplicationOverrides, ComposableBase<IApplicationFactory>>
public:
 App()
 ComPtr<IApplicationFactory> factory;
 check_hresult(GetActivationFactory(
 HStringReference(RuntimeClass_Windows_UI_Xaml_Application).Get(),
 factory.GetAddressOf()));
 ComPtr<IInspectable> inner inspectable;
 ComPtr<IApplication> inner instance;
 check hresult(factory->CreateInstance(
 this,
 inner inspectable.GetAddressOf(),
 inner instance.GetAddressOf()));
 check_hresult(SetComposableBasePointers(inner_inspectable.Get(), factory.Get()));
```

```
// IApplicationOverrides has these virtual functions:
virtual HRESULT __stdcall OnActivated(IActivatedEventArgs*);
virtual HRESULT __stdcall OnFileActivated(IFileActivatedEventArgs*);
virtual HRESULT __stdcall OnSearchActivated(ISearchActivatedEventArgs*);
virtual HRESULT __stdcall OnShareTargetActivated(IShareTargetActivatedEventArgs*);
virtual HRESULT __stdcall OnFileOpenPickerActivated(IFileOpenPickerActivatedEventArgs*);
virtual HRESULT __stdcall OnFileSavePickerActivated(IFileSavePickerActivatedEventArgs*);
virtual HRESULT __stdcall OnCachedFileUpdaterActivated(ICachedFileUpdaterActivatedEventArgs*);
virtual HRESULT __stdcall OnWindowCreated(IWindowCreatedEventArgs*);
virtual HRESULT stdcall OnLaunched(ILaunchActivatedEventArgs*);
// We have to define them all, but we can just return success. E.g.,
virtual HRESULT stdcall OnWindowCreated(IWindowCreatedEventArgs*)
 return S OK;
```

```
// protected override void OnLaunched(LaunchActivatedEventArgs e)
```

```
virtual HRESULT __stdcall OnLaunched(ILaunchActivatedEventArgs*)
 // TextBlock block = new TextBlock();
 ComPtr<IInspectable> block inspectable;
 check_hresult(RoActivateInstance(
 HStringReference(RuntimeClass_Windows_UI_Xaml_Controls_TextBlock).Get(),
 block_inspectable.GetAddressOf()));
 ComPtr<ITextBlock> block;
 check_hresult(block_inspectable.As(&block));
 // ...
```


```
// protected override void OnLaunched(LaunchActivatedEventArgs e)
virtual HRESULT stdcall OnLaunched(ILaunchActivatedEventArgs*)
 // ...
 // block.FontFamily = new FontFamily("Segoe UI Semibold");
 ComPtr<IFontFamilyFactory> font_family_factory;
 check_hresult(GetActivationFactory(
 HStringReference(RuntimeClass_Windows_UI_Xaml_Media_FontFamily).Get(),
 font_family_factory.GetAddressOf()));
 ComPtr<IFontFamily> font family;
 check_hresult(font_family_factory->CreateInstanceWithName(
 HStringReference(L"Segoe UI Semibold").Get(),
 nullptr,
 nullptr,
 font family.GetAddressOf()));
 check_hresult(block->put_FontFamily(font_family.Get()));
 // ...
```

```
// protected override void OnLaunched(LaunchActivatedEventArgs e)
virtual HRESULT __stdcall OnLaunched(ILaunchActivatedEventArgs*)
{
 // ...

// block.FontSize = 140.0;
check_hresult(block->put_FontSize(140.00));

// ...
```


```
cppcon 🚯
```

```
// protected override void OnLaunched(LaunchActivatedEventArgs e)
virtual HRESULT __stdcall OnLaunched(ILaunchActivatedEventArgs*)
 // ...
 // block.Foreground = new SolidColorBrush(Colors.HotPink); (Part 1)
 ComPtr<IColorsStatics> colors statics;
 check_hresult(GetActivationFactory(
 HStringReference(RuntimeClass Windows UI Colors).Get(),
 colors statics.GetAddressOf()));
 Color hot pink;
 check_hresult(colors_statics->get_HotPink(&hot_pink));
 // ...
```


```
// protected override void OnLaunched(LaunchActivatedEventArgs e)
virtual HRESULT __stdcall OnLaunched(ILaunchActivatedEventArgs*)
 // ...
 // block.Foreground = new SolidColorBrush(Colors.HotPink); (Part 2)
 ComPtr<ISolidColorBrushFactory> brush_factory;
 check hresult(GetActivationFactory(
 HStringReference(RuntimeClass Windows UI Xaml Media SolidColorBrush).Get(),
 brush_factory.GetAddressOf()));
 ComPtr<ISolidColorBrush> hot pink brush;
 check_hresult(brush_factory->CreateInstanceWithColor()
 hot pink,
 hot pink brush.GetAddressOf()));
 ComPtr<IBrush> foreground brush;
 check_hresult(hot_pink_brush.As(&foreground_brush));
 check_hresult(block->put_Foreground(foreground_brush.Get()));
```

```
// protected override void OnLaunched(LaunchActivatedEventArgs e)
virtual HRESULT __stdcall OnLaunched(ILaunchActivatedEventArgs*)
 // ...
 // block.VerticalAlignment = VerticalAlignment.Center;
 ComPtr<IFrameworkElement> block_framework_element;
 check hresult(block.As(&block framework element));
 check hresult(block framework element->put VerticalAlignment(VerticalAlignment Center));
 // block.TextAlignment = TextAlignment.Center;
 check hresult(block->put TextAlignment(TextAlignment Center));
 // block.Text = "Hello CppCon!";
 check hresult(block->put Text(HStringReference(L"Hello CppCon!").Get()));
```

// ...

```
// protected override void OnLaunched(LaunchActivatedEventArgs e)
virtual HRESULT __stdcall OnLaunched(ILaunchActivatedEventArgs*)
{
 // ...
```


```
// ...
// Window window = Window.Current;
ComPtr<IWindowStatics> window statics;
check hresult(GetActivationFactory(
 HStringReference(RuntimeClass_Windows_UI_Xaml_Window).Get(),
 window statics.GetAddressOf()));
ComPtr<IWindow> window;
check_hresult(window_statics->get_Current(window.GetAddressOf()));
// ...
```

```
// protected override void OnLaunched(LaunchActivatedEventArgs e)
virtual HRESULT __stdcall OnLaunched(ILaunchActivatedEventArgs*)
 // ...
 // window.Content = block;
 ComPtr<IUIElement> block_ui_element;
 check_hresult(block.As(&block_ui_element));
 check_hresult(window->put_Content(block_ui_element.Get()));
 // window.Activate();
 check_hresult(window->Activate());
 return S_OK;
```


```
class App : public RuntimeClass<IApplicationOverrides, ComposableBase<IApplicationFactory>>
public:
 App()
 ComPtr<IApplicationFactory> factory;
 check_hr(GetActivationFactory(
 HStringReference(RuntimeClass Windows UI Xaml Application).Get(),
 factory.GetAddressOf()));
 ComPtr<IInspectable> inner_inspectable;
 ComPtr<IApplication> inner_instance;
 check hr(factory->CreateInstance(
 this,
 inner inspectable.GetAddressOf(),
 inner_instance.GetAddressOf()));
 check hr(SetComposableBasePointers(inner inspectable.Get(), factory.Get()));
 virtual HRESULT stdcall OnActivated(IActivatedEventArgs*)
 return S OK;
 virtual HRESULT stdcall OnFileActivated(IFileActivatedEventArgs*)
 return S_OK;
 virtual HRESULT __stdcall OnSearchActivated(ISearchActivatedEventArgs*)
 return S_OK;
 virtual HRESULT __stdcall OnShareTargetActivated(IShareTargetActivatedEventArgs*)
 return S_OK;
 virtual HRESULT __stdcall OnFileOpenPickerActivated(IFileOpenPickerActivatedEventArgs*)
 return S_OK;
 virtual HRESULT __stdcall OnFileSavePickerActivated(IFileSavePickerActivatedEventArgs*)
 return S_OK;
 virtual HRESULT stdcall OnCachedFileUpdaterActivated(ICachedFileUpdaterActivatedEventArgs*)
 return S_OK;
 virtual HRESULT __stdcall OnWindowCreated(IWindowCreatedEventArgs*)
 return S_OK;
 virtual HRESULT stdcall OnLaunched(ILaunchActivatedEventArgs*)
 ComPtr<IInspectable> block_inspectable;
 check_hresult(RoActivateInstance(
 HStringReference(RuntimeClass_Windows_UI_Xaml_Controls_TextBlock).Get(),
```

block_inspectable.GetAddressOf()));

cppcon 🕀

ComPtr<ITextBlock> block;
check_hresult(block_inspectable.As(&block));

ComPtr<IFontFamilyFactory> font_family_factory;

Hello CppCon!

C++/CX in a Nutshell

```
sealed partial class App : Application
 protected override void OnLaunched(LaunchActivatedEventArgs e)
 TextBlock block = new TextBlock();
 block. FontFamily
 new FontFamily("Segoe UI Semibold");
 block. FontSize
 = 140.0;
 block. Foreground =
 new SolidColorBrush(Colors. HotPink);
 block. VerticalAlignment = VerticalAlignment. Center;
 = TextAlignment. Center;
 block. TextAlignment
 block. Text
 = "Hello CppCon!";
 Window window = Window. Current;
 window. Content = block;
 window. Activate();
```


```
ref class
 App sealed : public Application
protected:
 virtual void
 OnLaunched(LaunchActivatedEventArgs^ e) override
 TextBlock^ block
 = ref new TextBlock();
 = ref new FontFamily("Segoe UI Semibold");
 block->FontFamily
 block->FontSize
 = 140.0;
 block->Foreground
 = ref new SolidColorBrush(Colors::HotPink);
 block->VerticalAlignment = VerticalAlignment::Center;
 block->TextAlignment
 = TextAlignment::Center;
 block->Text
 = "Hello CppCon!";
 Window^ window = Window::Current;
 window->Content = block;
 window->Activate();
```


C++/CX

Challenges with C++/CX

- Memory management not customizable
- Code bloat in exception/HRESULT translation
- Interop between standard and WinRT types
- Arrays perform poorly by default
- No visibility into abstractions
- Debuggability
- Syntax differences
- And more...

C++/WinRT in a Nutshell

C++/WinRT

Standard C++

Header-only library

Classy type system

Natural, productive, safe

Best performance, smallest binaries

Language projection for the systems programmer

...but also for app developers and other programmers!

Succinct

```
sealed partial class App : Application
 protected override void OnLaunched(LaunchActivatedEventArgs e)
 TextBlock block = new TextBlock();
 block.FontFamily
 = new FontFamily("Segoe UI Semibold");
 block.FontSize
 = 140.0;
 block.Foreground
 = new SolidColorBrush(Colors.HotPink);
 block.VerticalAlignment = VerticalAlignment.Center;
 block.TextAlignment
 = TextAlignment.Center;
 block.Text
 = "Hello CppCon!";
 Window window = Window.Current;
 window.Content = block;
 window.Activate();
```


```
struct App : ApplicationT<App>
{
```


```
cppcon 🕀
```

```
void OnLaunched(LaunchActivatedEver App
 TextBlock block;
 block.FontFamily(FontFamily(L"S
 block.FontSize(140.0);
 block.Foreground(SolidColorBrus
 block.VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(VerticalAlignment(V
 block.TextAlignment(TextAlignment)
 block.Text(L"Hello CppCon!");
 Window window = Window::Current
 window.Content(block);
 window.Activate();
```


Hello CppCon!

Let's Build Something a Bit More Interesting...


```
class App : Application
 protected override void OnLaunched(LaunchActivatedEventArgs args)
 { ... }
 async void ForegroundAsync(TextBlock block)
 { ... }
 IAsyncOperation<string> BackgroundAsync(StorageFile file)
 { ... }
 static void Main()
 Application.Start((param) => { new App(); });
```

Warning: C#


```
protected override void OnLaunched(LaunchActivatedEventArgs args)
 TextBlock block = new TextBlock();
 block.FontFamily = new FontFamily("Segoe UI Semibold");
 block.FontSize = 72.0;
 block.Foreground = new SolidColorBrush(Colors.Orange);
 block.VerticalAlignment = VerticalAlignment.Center;
 block.TextAlignment = TextAlignment.Center;
 block.TextWrapping = TextWrapping.Wrap;
 Window window = Window.Current;
 window.Content = block;
 window.Activate();
 ForegroundAsync(block);
```

1/3 OnLaunched in C#


```
async void ForegroundAsync(TextBlock block)
 FileOpenPicker picker = new FileOpenPicker();
 picker.FileTypeFilter.Add(".png");
 picker.SuggestedStartLocation = PickerLocationId.PicturesLibrary;
 var file = await picker.PickSingleFileAsync();
 if (file == null)
 return;
 block.Text = await BackgroundAsync(file);
```


```
IAsyncOperation<string> BackgroundAsync(StorageFile file)
 return Task<string>.Run(async () =>
 var stream = await file.OpenAsync(FileAccessMode.Read);
 var decoder = await BitmapDecoder.CreateAsync(stream);
 var bitmap = await decoder.GetSoftwareBitmapAsync();
 var engine = OcrEngine.TryCreateFromUserProfileLanguages();
 var result = await engine.RecognizeAsync(bitmap);
 return result.Text;
 })
 .AsAsyncOperation<string>();
 2. Get lAsync...
 representing task
```

1. Get work on thread pool

3/3 BackgroundAsync in C#


```
ref class App : Application
protected:
 void OnLaunched(LaunchActivatedEventArgs ^) override;
private:
 task<void> ForegroundAsync(TextBlock ^ block);
 IAsyncOperation<String ^> ^ BackgroundAsync(StorageFile ^ file);
};
int main(Array<String ^> ^)
 Application::Start(ref new ApplicationInitializationCallback([](auto &&)
 ref new App;
 }));
```

Warning: C++/CX


```
void OnLaunched(LaunchActivatedEventArgs ^) override
 TextBlock ^ block = ref new TextBlock();
 block->FontFamily = ref new FontFamily("Segoe UI Semibold");
 block->FontSize = 72.0;
 block->Foreground = ref new SolidColorBrush(Colors::Orange);
 block->VerticalAlignment = VerticalAlignment::Center;
 block->TextAlignment = TextAlignment::Center;
 block->TextWrapping = TextWrapping::Wrap;
 Window ^ window = Window::Current;
 window->Content = block;
 window->Activate();
 ForegroundAsync(block);
```

1/3 OnLaunched in C++/CX


```
task<void> ForegroundAsync(TextBlock ^ block)
 FileOpenPicker ^ picker = ref new FileOpenPicker();
 picker->FileTypeFilter->Append(".png");
 picker->SuggestedStartLocation = PickerLocationId::PicturesLibrary;
 auto file = co await picker->PickSingleFileAsync();
 if (file == nullptr)
 return;
 block->Text = co await BackgroundAsync(file);
```

2/3 ForegroundAsync in C++/CX


```
IAsyncOperation<String ^> ^ BackgroundAsync(StorageFile ^ file)
 1. Get work on
 return create_async([=]
 thread pool
 return create_task([=] () -> task<String ^>
 auto stream = co await file->OpenAsync(FileAccessMode::Read);
 auto decoder = co_await BitmapDecoder::CreateAsync(stream);
 auto bitmap = co_await decoder->GetSoftwareBitmapAsync();
 auto engine = OcrEngine::TryCreateFromUserProfileLanguages();
 auto result = co await engine->RecognizeAsync(bitmap);
 return result->Text;
 });
 });
 2. Get lAsync...
 representing task
```

3/3 BackgroundAsync in C++/CX

There's a better way!


```
struct App : ApplicationT<App>
 void OnLaunched(LaunchActivatedEventArgs const &);
 fire_and_forget ForegroundAsync(TextBlock block);
 IAsyncOperation<hstring> BackgroundAsync(StorageFile file);
};
int __stdcall wWinMain(HINSTANCE, HINSTANCE, PWSTR, int)
 Application::Start([](auto &&) { make<App>(); });
```


```
void OnLaunched(LaunchActivatedEventArgs const &)
 TextBlock block;
 block.FontFamily(FontFamily(L"Segoe UI Semibold"));
 block.FontSize(72.0);
 block.Foreground(SolidColorBrush(Colors::Orange()));
 block.VerticalAlignment(VerticalAlignment::Center);
 block.TextAlignment(TextAlignment::Center);
 block.TextWrapping(TextWrapping::Wrap);
 Window window = Window::Current();
 window.Content(block);
 window.Activate();
 ForegroundAsync(block);
```

1/3 OnLaunched in C++/WinRT


```
fire_and_forget ForegroundAsync(TextBlock block)
 FileOpenPicker picker;
 picker.FileTypeFilter().Append(L".png");
 picker.SuggestedStartLocation(PickerLocationId::PicturesLibrary);
 auto file = co await picker.PickSingleFileAsync();
 if (file == nullptr)
 return;
 block.Text(co_await BackgroundAsync(file));
```


2/3 ForegroundAsync in C++/WinRT


```
IAsyncOperation<hstring> BackgroundAsync(StorageFile file)
 co await resume background(); 
 auto stream = co_await file.OpenAsync(FileAccessMode::Read);
 auto decoder = co await BitmapDecoder::CreateAsync(stream);
 auto bitmap = co await decoder.GetSoftwareBitmapAsync();
 auto engine = OcrEngine::TryCreateFromUserProfileLanguages();
 auto result = co_await engine.RecognizeAsync(bitmap);
 return result.Text();
 - 1. Produce IAsync...
```

2. Resume on thread pool

3/3 BackgroundAsync in C++/WinRT

Interfaces


```
struct IUnknown
 virtual HRESULT QueryInterface(GUID const & id,
 void ** object) = 0;
 virtual uint32 t AddRef() = 0;
 virtual uint32 t Release() = 0;
};
struct IInspectable : IUnknown
 virtual HRESULT GetIids(uint32_t * count, GUID ** iids) = 0;
 virtual HRESULT GetRuntimeClassName(HSTRING * className) = 0;
 virtual HRESULT GetTrustLevel(TrustLevel * trustLevel) = 0;
};
```

IUnknown & IInspectable...

```
cppcon (+
```

```
struct ITextBlock : IInspectable
{
 virtual HRESULT get_FontSize(double * value) = 0;
 virtual HRESULT put_FontSize(double value) = 0;

 // ...
}
```

ITextBlock


```
ITextBlock * block = ...

HRESULT hr = block->put_FontSize(72.0);

if (hr != S_OK)
{
 // pain and suffering...
}

block->Release();
```

ITextBlock with raw pointers


```
ComPtr<ITextBlock> block = ...

HRESULT hr = block->put_FontSize(72.0);

if (hr != S_OK)
{
 // pain and suffering...
}
```

ITextBlock with smart pointers

```
cppcon 🚯
```

```
ITextBlock block = ...
block.FontSize(72.0);
```


```
using namespace Windows::UI::Xaml::Controls;

TextBlock block;

ITextBlock block = TextBlock(); // This works... but don't do this :)
```

Interfaces at the heart of classes...


```
void Scope()
{
 ITextBlock block = TextBlock();

 ITextBlock block2 = block;
}

AddRef
Release x 2
```

Reference counting is automatic...


```
void Scope()
{
 ITextBlock block = TextBlock();

 ITextBlock block2 = std::move(block);
}

 Move
 Release x 1
```

Moves are cheaper...

Classic inheritance good but shallow...


```
using namespace Windows::Storage;

IStorageFile file = ...

IInspectable const & in = file;

IUnknown const & un = in;

No AddRef
```

Good for synchronous parameters...

Explicit queries are explicit...

Requires

IStorageFile

IStorageItem

FileType RenameAsync

ContentType DeleteAsync

OpenAsync GetBasicPropertiesAsync

OpenTransactedWriteAsync Name

CopyAsync Path

CopyAndReplaceAsync Attributes

MoveAsync DateCreated

MoveAndReplaceAsync IsOfType

Implicit queries are implicit...


```
IStorageFile file = ...
 QueryInterface
IStorageItem item = file;
 v-call only
hstring in = item.Name();
 QueryInterface & v-call
hstring fn = file.Name();
 v-call only
hstring ft = file.FileType();
hstring it = item.FileType();
 error: 'FileType': is
 not a member of 'IStorageItem'
```

Implicit queries lead to implicit methods...

Calling Methods


```
struct IStorageItem : IInspectable
{
 abi<IStorageItem> * operator->() const noexcept;
 hstring Name() const
 {
 hstring value;
 check_hresult((*this)->get_Name(put(value)));
 return value;
 }
};

 Which vptr?
```

Looks good & almost works...


```
struct IStorageFile : IInspectable
 abi<IStorageFile> * operator->() const noexcept;
 operator IStorageItem() const X Number of interfaces
 return as<IStorageItem>();
 hstring Name() const X Number of methods
 return as<IStorageItem>().Name();
```

But then this happens...


```
template <typename D, typename I = D>
struct consume;
template <typename D, typename I>
struct produce;
template <typename D>
struct consume<D, Windows::Storage::IStorageItem>
 hstring Name() const;
 // ...
template <typename D>
struct produce<D, Windows::Storage::IStorageItem> // ...
```

Consuming and producing interfaces...


```
struct IStorageItem
 hstring Name() const;
 hstring Path() const;
 IAsyncAction RenameAsync(hstring_ref desiredName) const;
 // ...
struct MyStorage : implements<MyStorage, IStorageItem, IStorageItem2>
 hstring Name() const { return L"Hello world.txt"; }
 hstring Path() const { return L"C:\\CppCon";
 IAsyncAction RenameAsync(hstring_ref desiredName) const
 co await ...
```

Symmetry...


```
template <typename D, typename I = D>
struct consume;
 Simple:)
template <typename D>
struct consume<D, Windows::Storage::IStorageItem>
\{ /* \text{ shims } */ \}
template <typename D>
struct impl_IStorageItem
 Not so simple :(
{ /* shims */ }
template <> struct traits<Windows::Storage::IStorageItem>
 template <typename D> using consume = Windows::Storage::impl_IStorageItem<D>;
};
template <typename D, typename I = D>
using consume = typename traits<I>::template consume<D>;
```

Consuming in the real world...


```
template <typename D>
struct impl_IStorageItem
 hstring Name() const
 hstring value;
 check_hresult(
 static_cast<const D &>(*this) 
 ->get_Name(put(value)));
 return value;
```

Shims that almost works...


```
template <typename D>
struct impl_IStorageItem
 hstring Name() const
 2. Redundant?
 hstring value;
 check_hresult(
 static_cast<const IStorageItem &>(
 static_cast<const D &>(*this)) 
 ->get Name(put(value)));
 return value;
 3. v-call
```

Touch of compile-time indirection...


```
Ownership
struct IStorageFile :
 Default
 IInspectable,
 impl_IStorageFile<IStorageFile>,
 impl IStorageItem<IStorageFile>
 abi<IStorageFile> * operator->() const noexcept;
 operator IStorageItem() const
 return as<IStorageItem>();
 Required...
 x Number of interfaces
```

Rough assembly...


```
template <typename D, typename I = D>
using consume = typename traits<I>::template consume<D>;
template <typename D, typename I>
struct require one : consume<D, I>
 operator I() const
 return static_cast<const D *>(this)->template as<I>();
template <typename D, typename ... I>
struct require : require one<D, I> ... {};
Code generator
```

Variadic scaffolding...

Variadic (and elegant) assembly

Runtime Classes


```
Ownership &
 default interface
struct StorageFile :
 IStorageFile, ◀
 require<StorageFile,
 IStorageItem2,
 IStorageItemProperties,
 IStorageItemProperties2,
 IStorageItemPropertiesWithProvider,
 IStorageFilePropertiesWithAvailability,
 IStorageFile2>
Additional
interfaces
```

Class assembly


```
using namespace Windows::Storage::Pickers;
  FileOpenPicker picker;
 Default
 constructor
  FileOpenPicker::FileOpenPicker() :
 FileOpenPicker(activate_instance<FileOpenPicker>())
  {}
 "RoActivateInstance"
Delegating
constructor
```

Behind default constructors...


```
using namespace Windows::Networking;
HostName name(L"moderncpp.com");
HostName::HostName(hstring ref hostName) :
 HostName(get_activation_factory<HostName, IHostNameFactory>().
 CreateHostName(hostName))
{}
"RoGetActivationFactory"
```

Behind constructors with params...


```
StorageFile file;
 Default
 interface
StorageFile file =
 activate_instance<StorageFile>();
IStorageFile2 file =
 activate_instance<StorageFile, IStorageFile2>();
 Request alternative
 interface
```

You can do this yourself!

You can do this too!

You can go deeper still!


```
template <> struct traits<Windows::Storage::IStorageFile>
 using abi = ABI::Windows::Storage::IStorageFile;
 template <typename D> using consume =
 Windows::Storage::impl_IStorageFile<D>;
};
template <> struct traits<Windows::Storage::StorageFile>
 using abi = ABI::Windows::Storage::StorageFile;
 static constexpr wchar_t const * name() noexcept
 return L"Windows.Storage.StorageFile";
```

Metadata as traits


```
template <typename C, typename I = C>
 1. Get factory
 I activate_instance()
 return get_activation_factory<C>().
 ActivateInstance(). ◀
 template as<I>();
 2. Default activation
3. Query for desired interface
```

Default activation...

Get activation factory...

Performance

	C++/WinRT	C++/CX	C#
Smallest binary	53 KB + 594 KB	86 KB + 594 KB	261 KB + 3.31 MB

It's not just about syntax

Calling static methods (PropertyValue::CreateEmpty with 4,000,000 iterations)

Calling required methods (Uri.ToString with 10,000,000 iterations)

Arrays (CertificateQuery.Thumbprint with 10,000,000 iterations)

Collections (IVectorView<hstring> with 10,000,000 elements)

Compilers & metadata

Visual C++ optimizations

Empty base classes

strlen/wcslen

Magic statics

Pure functions

Coroutines

Modules

More information

Come to CoroutineCon tomorrow!

9:00am: An Introduction to C++ Coroutines

• 2:00pm: C++ Coroutines: Under the covers

3:15pm: Putting Coroutines to Work with the Windows Runtime

Web: https://moderncpp.com

Email: kenny.kerr@microsoft.com

Twitter: @KennyKerr & @JamesMcNellis

