

The problem and the opportunity

- We have a great modern language
 - C++11 (good)
 - -> C++14 (better)
 - -> C++17 (much better still, I hope)
 - Technical specifications
 - Shipping
 - in wide-spread production work
 - and more facilities well in the works
 - C++1*
 - is easier to write and maintain
 - runs faster
 - can express more than older C++
 - with less code
 - Many people want to write "Modern C++"
 - "What is good modern C++?"

The problem and the opportunity

- Many people
 - Use C++ in archaic or foreign styles
 - Get lost in details
 - Are obsessed with language-technical details

Doctor, doctor, it hurts when I do X!!!
So don't do X

- Code can be simpler
- as efficient as ever
- as expressive as ever

A smaller, simpler C++

- Let's get it out
 - Now!
 - Without inventing a new language
 - 100% compatibility compile with current compilers
- Coding guidelines
 - Supported by a "guidelines support library" (GSL)
 - Supported by analysis tools
- Don't sacrifice
 - Generality
 - Performance
 - Simplicity
 - Portability across platforms

A smaller, simpler C++

- I think **we** can do it
 - I can't do it alone
 - No individual can
 - No single company can
- Please help!

Initial work (still incomplete)

- I describe significant initial work
 - Microsoft (Herb Sutter and friends)
 - Morgan Stanley (Bjarne Stroustrup and friends)
 - CERN (Axel Naumann and friends)
- Available
 - Core guidelines (now)
 - Guidelines support library (now; Microsoft, GCC, Clang)
 - Analysis tool (Microsoft in October; ports later (November?))
 - MIT License
- Related CppCon talks
 - Herb Sutter: Writing Good C++14 By Default (Tuesday)
 - Gabriel Dos Reis: Modules (Tuesday)
 - Gabriel Dos Reis: *Contracts* (Wednesday)
 - Neil MacIntosh: *Static analysis (Wednesday)*
 - Neil MacIntosh: array_view, string_view, etc. (Wednesday)

We all hate coding rules*†

- Rules are (usually)
 - Written to prevent misuse by poor programmers
 - "don't do this and don't do that"
 - Written by people with weak experience with C++
 - At the start of an organization's use of C++
- Rules (usually) focus on
 - "layout and naming"
 - Language features
 - Restrictions
 - Not on programming principles
- Rules (usually) are full of bad advice
 - Write "pseudo-Java" (as some people thought was cool in 1994)
 - Write "C with Classes" (as we did in 1986)
 - Write C (as we did in 1978)

*Usual caveats

†and thanks

Coding rules*

- Are outdated
 - Become a drag of their users
- Are specialized
 - but used outside their intended domain
- Are not understood by their users
 - Enforced by dictate: Do this or else!
 - Require detailed language-lawyer knowledge to follow
- Are not well supported by tools
 - Platform dependencies
 - Compiler dependencies
 - Expensive
- Are too simple or too complicated
 - For real-world use
 - Naming and layout rules are useful, but not all we need
 - Restrictions can be essentially, but we need guidance

*Usual caveats

Coding guidelines

- Let's build a *good* set!
 - Comprehensive
 - Browsable
 - Supported by tools (from many sources)
 - Suitable for gradual adoption
- For modern C++
 - Compatibility and legacy code be damned! (initially)
- Prescriptive
 - Not punitive
- Flexible
 - Adaptable to *many* communities and tasks
- Non-proprietary
 - But assembled with taste and responsiveness
- Teachable
 - Rationales and examples

High-level rules

- Provide a conceptual framework
- Many can't be checked completely or consistently
 - P.1: Express ideas directly in code
 - P.2: Write in ISO Standard C++
 - P.3: Express intent
 - P.4: Ideally, a program should be statically type safe
 - P.5: Prefer compile-time checking to run-time checking
 - P.6: What cannot be checked at compile time should be checkable at run time
 - P.7: Catch run-time errors early
 - P.8: Don't leak any resource
 - P.9: Don't waste time or space

Lower-level rules

- Provide enforcement
- Often easy to check "mechanically"
- Unify style
 - F.16: Use **T*** or **owner<T*>** to designate a single object
 - C.49: Prefer initialization to assignment in constructors
 - ES.20: Always initialize an object
- Checking
 - Some complete
 - Some heuristics
 - Many rely on static analysis
 - Some beyond our current tools
- Not minimal or orthogonal

The structure of a rule

- The rule itself e.g., no naked `new`
- Reference number e.g., *C.7* (the 7th rule related to classes).
- Reason (rationale) because programmers find it hard to follow rules they don't understand
- **Example** because rules are hard to understand in the abstract; can be positive or negative
- Alternative for "don't do this" rules
- Exception we prefer simple general rules. However, many rules apply widely, but not universally
- Enforcement ideas about how the rule might be checked "mechanically"
- **See also** references to related rules and/or further discussion (in this document or elsewhere)
- Note (comments) something that needs saying that doesn't fit the other classifications
- Discussion references to more extensive rationale and/or examples placed outside the main lists
 of rules

Subset of superset

- Simple sub-setting doesn't work
 - We need the low-level/tricky/close-to-the-hardware/error-prone/expert-only features
 - For implementing higher-level facilities efficiently
 - Many low-level features can be used well
 - We need the standard library
- Extend language with a few abstractions
 - **Use** the STL
 - Add a small library (the GSL)
 - No new language features
 - Messy/dangerous/low-level features can be used to implement the GSL
 - *Then* subset
- What we want is "C++ on steroids"
 - Simple, safe, flexible, and fast
 - Not a neutered subset

Some rules rely on libraries

- The ISO C++ standard library
 - E.g., vector<T> and unique_ptr<T>
- The Guideline Support Library
 - E.g., array_view<T> and not_null<T>

- Some rules using the GSL
 - I.11: Never transfer ownership by a raw pointer (T*)
 - Use an ownership pointer (e.g. unique_ptr<T>) or owner<T*>
 - I.12: Declare a pointer that may not be the nullptr as not_null
 - E.g., not_null<int*>
 - 1.13 Do not pass an array as a single pointer
 - Use a handle type, e.g., vector<T> or array_view<T>

Double our productivity without loss of performance

- "Imitate experienced programmers"
- Eliminate whole classes of errors
 - Fewer crashes and security violations
- Simplify
 - Simplicity aids maintenance
 - Consistent style speeds up learning
 - Guide people away from obscure corners and exotic technique
 - Emphasis on avoiding waste improves performance
 - Separate rules for exceptional needs

Have you gone mad? (no)

- We attack the most common and the most serious sources of errors
 - I hate debugging
- We eliminate whole classes of errors
 - Eliminate resource leaks
 - Without loss of performance
 - Eliminate dangling pointers
 - Without loss of performance
 - Eliminate out-of-range access
 - With minimal cost
- Tool support is essential
 - Static analysis
 - Support library (tiny)
 - Reinforce the type system

Core Rules

- Some people will not be able to apply all rules
 - At least initially
 - Gradual adoption will be very common
- Many people will need additional rules
 - For specific needs
- We initially focus on the core rules
 - The ones we hope that everyone eventually could benefit from
- The core of the core
 - No leaks
 - No dangling pointers
 - No type violations through pointers

No resource leaks

- Root every object in a scope
 - vector<T>
 - string
 - ifstream
 - unique_ptr<T>
 - shared_ptr<T>
- Mark owning T* pointers owner<T*>
 - In resource manager classes
 - In code that cannot be changed (e.g. for ABI reasons)

Dangling pointers

- Ensure that no pointer outlives the object it points to
- We *must* eliminate dangling pointers
 - Or type safety is compromised
 - Or memory safety is compromised
 - Or resource safety is compromised
- Eliminated by a combination of rules
 - Distinguish owners from non-owners
 - Assume raw pointers to be non-owners
 - Catch all attempts for a pointer to "escape" into a scope enclosing its owner's scope
 - return, throw, out-parameters, long-lived containers, ...
 - Something that holds an owner is an owner
 - E.g. vector<owner<int*>>, owner<int*>[], ...

Dangling pointers

• Ensure that no pointer outlives the object it points to

```
void f(X* p) {
 // ...
 delete p;
 // bad: delete non-owner
void g()
 X* q = new X; // bad: assign object to non-owner
 f(q);
 // ... do a lot of work here ...
 q.use(); // Ouch!
```


Owners and pointers

How to avoid/catch dangling pointers

- Rules (giving pointer safety):
 - Don't transfer to pointer to a local to where it could be accessed by a caller
 - A pointer passed as an argument can be passed back as a result
 - A pointer obtained from new can be passed back as a result as an owner

How to avoid/catch dangling pointers

- It's not just pointers
 - All ways of "escaping"
 - return, throw, place in long-lived container, ...
 - Same for containers of pointers
 - E.g. vector<int*>, unique_ptr<int>, iterators, built-in arrays, ...
 - Same for references
- Never let a "pointer" point to an out-of-scope object

How to avoid/catch dangling pointers

Classify pointers according to ownership

```
vector<int*> f(int* p)
{
 int x = 4;
 int* q = new int{7};
 vector<int*> res = {p, &x, q};  // Bad: { unknown, pointer to local, owner }
 return res;
}
```

- Don't mix different ownerships in an array
- Don't let different return statements of a function mix ownership

GSL: owner<T>

• How do we implement those ownership abstractions?

- owner<T*> is just an alias for T*
 - template<typename T> using owner = T;
 - an annotation to help static analysis tools
 - A low-level ownership indicator

GSL: owner<T>

- owner<T*> is just an alias for T*
 - E.g., template<typename X> using owner = X;
 - an annotation to help static analysis tools
 - we have ABI compatibility
 - You must **delete** an owner or pass it along to another owner
 - **new** returns an owner

Other problems

- Other ways of misusing pointers
 - Range errors: array_view<T>
 - nullptr dereferencing: not_null<T>
- Other ways of breaking the type system (beyond the scope of this talk)
 - Unions
 - Casts
- Wasteful ways of addressing pointer problems
 - Misuse of smart pointers
- "Just test everywhere at run time" is not an acceptable answer
 - Hygiene rules
 - Static analysis
 - Run-time checks

GSL - array_view<T>

```
 Common style

 void f(int* p, int n)
 // what is n? (How would a tool know?)
 // OK?
 p[7] = 9;
 for (int i=0; i<n; ++i) p[i] = 7;
 // OK?
Better
 void f(array_view<int> a)
 // OK? Checkable against a.size()
 a[7] = 9;
 for (int x : a) a = 7;
 // OK
```

GSL - array_view<T>

```
 Common style
 void f(int* p, int n);
 int a[100];
 // ...
 f(a,100);
 f(a,1000);
 // likely disaster
```

- "Make simple things simple"
 - Simpler than "old style"
 - Shorter
 - At least as fast
 - Sometimes using the GSL
 - Sometimes using the STL

```
• Better
 void f(array_view<int> a)
 int a[100];
 // ...
 f(array_view<int>{a});
 f(a);
 f(a,1000); // easily checkable
```

nullptr problems

- Mixing nullptr and pointers to objects
 - Causes confusion
 - Requires (systematic) checking

```
Caller
void f(char*);

f(nullptr); // OK?
Implementer
void f(char* p)
{
 if (p==nullptr) // necessary?
 // ...
}
```

- Can you trust the documentation?
- Compilers don't read manuals, or comments
- Complexity, errors, and/or run-time cost

GSL - not_null<T>

```
 Caller

 void f(not_null<char*>);
 f(nullptr); // Obvious error: caught be static analysis
 char* p = nullptr;
 // Constructor for not_null can catch the error
 f(p);

 Implementer

 void f(not_null<char*> p)
 // if (p==nullptr) // not necessary
 // ...
```

GSL - not_null<T>

- not_null<T>
 - A simple, small class
 - not_null<T*> is T* except that it cannot hold nullptr
 - Can be used as input to analyzers
 - Minimize run-time checking
 - Checking can be "debug only"
 - For any T that can be compared to nullptr
 - E.g. not_null<array_view<T>>

(Mis)uses of smart pointers

- Consider
 - void f(T*); // use; no ownership transfer or sharing
 void f(unique_ptr<T>); // transfer unique ownership and use
 void f(shared_ptr<T*>); // share ownership and use
- Taking a raw pointer (T*)
 - Is familiar
 - Is simple, general, and common
 - Is cheaper than passing a smart pointer (usually)
 - Doesn't lead to dangling pointers
 - Doesn't lead to replicated versions of a function for different shared pointers
- In terms of tradeoffs with smart pointers, other simple "object designators" are equivalent to T*
 - iterators, references, array_view, etc.

(Mis)uses of smart pointers

 Don't use ownership pointers unless you change ownership void f(X*); // just uses X; no ownership transfer or sharing – good void g(shared_ptr<X>); // just uses X – bad **unique_ptr<X> h(unique_ptr<X>);** // just uses X – bad (give pointer back to prevent destruction) void use() auto p = make_shared<X>{}; // extract raw pointer (note: pointers do not dangle) f(p.get()); g(p); // mess with use count (probably a mistake) auto q = h(make_unique<X>(p.get())); // (probably a mistake) **//** extract raw pointer, then wrap it and copy q.release(); // prevent destruction

Rules, standards, and libraries

- Could the rules be enforced by the compiler?
 - Some could, but we want to use the rules now
 - Many could not
 - Rules will change over time
 - Compilers have to be more careful about false positives
 - Compilers cannot ban legal code
- Could the GSL be part of the standard?
 - Maybe, but we want to use it **now**
 - The GSL is tiny and written in portable C++11
 - The GSL does not depend on other libraries
 - The GSL is similar to, but not identical to **boost::** and **experimental::** components
 - So they may become standard
- We rely on the standard library

Too many rules

- For
 - Novices, experts, infrastructure, ordinary large applications, low-latency, high-reliability, security targets, hard-real time
- You can't remember all of those rules!
- You don't need all of those rules
- You couldn't learn all of those rules before writing code
- You'd hate to even look through all of those rules
- The rule set must be extensible
 - you'll never know them all
- The tools know the rules
 - And will point you to the relevant ones

Rule classification

- P: Philosophy
- I: Interfaces
- F: Functions
- C: Classes and class hierarchies
- Enum: Enumerations
- ES: Expressions and statements
- E: Error handling
- R: Resource management
- T: Templates and generic programming
- CP: Concurrency
- The Standard library
- SF: Source files
- CPL: C-style programming
- GSL: Guideline support library

Supporting sections

- NL: Naming and layout
- PER: Performance
- N: Non-Rules and myths
- RF: References
- Appendix A: Libraries
- Appendix B: Modernizing code
- Appendix C: Discussion
- To-do: Unclassified proto-rules

We are not unambitious

- Type and resource safety
 - No leaks
 - No dangling pointers
 - No bad accesses
 - No range errors
 - No use of uninitialized objects
 - No misuse of
 - Casts
 - Unions
- We think we can do it
 - At scale
 - 4+ million C++ Programmers, N billion lines of code
 - Zero-overhead principle

We aim to change the way we write code

- That means you
- What would you like your code to look like in 5 years?
 - Once we know, we can aim to achieve that
 - Modernizing a large code base is not easy
 - The answer is not "just like my code today"
 - Think "gradual adoption" (except for brand-new code)
- Not everybody will agree what the code should look like
 - Not all code should look the same
 - We think there can be a common core
 - We need discussion, feedback, and a variety of tools
- Help wanted!
 - Rules, tools, reviews, comments
 - editors

Current status

- Available
 - About 350 Rules (https://github.com/isocpp/CppCoreGuidelines)
 - GSL for Clang, GCC, and Microsoft (https://github.com/microsoft/gsl)
 - First tools: October for Microsoft; ports later (November?)
 - MIT License
- We need help
 - Review of rules
 - More examples and refinements for existing rules
 - Specialized rule sets
 - For particular application areas, projects, ...
 - For concurrency
 - For libraries
 - ...
- Continuous development
 - "forever"

The basic C++ model is complete

- We
 - Eliminate dangling pointers
 - Eliminate resource leaks
 - Check for range errors (optionally and cheaply)
 - Check for nullptr (optionally and cheaply)
 - Have concepts
- Why not a new C++-like language?
 - Competing with C++ is hard
 - Most attempts fail, C++ constantly improves
 - It would take 10 years (at least)
 - And we would still have lots of C and C++
 - A new C++-like language might damage the C++ community
 - Dilute support, divert resources, distract

Questions

- P: Philosophy
- I: Interfaces
- F: Functions
- C: Classes and class hierarchies
- Enum: Enumerations
- ES: Expressions and statements
- E: Error handling
- R: Resource management
- T: Templates and generic programming
- CP: Concurrency
- The Standard library
- SF: Source files
- CPL: C-style programming
- GSL: Guideline support library

Supporting sections

• PER: Performance

N: Non-Rules and myths

• RF: References

Appendix A: Libraries

Appendix B: Modernizing code

• Appendix C: Discussion

To-do: Unclassified proto-rules

Morgan Stanley

Coding guidelines

- Boost Library Requirements and Guidelines
- Bloomberg: BDE C++ Coding
- Facebook: ???
- GCC Coding Conventions
- Google C++ Style Guide
- JSF++: JOINT STRIKE FIGHTER AIR VEHICLE C++ CODING STANDARDS
- Mozilla Portability Guide.
- Geosoft.no: C++ Programming Style Guidelines
- Possibility.com: C++ Coding Standard
- SEI CERT: Secure C++ Coding Standard
- High Integrity C++ Coding Standard
- Ilvm.org/docs/CodingStandards.html

Non-aims

- Create "the one true C++ subset"
 - There can be no such marvel
 - Core guidelines + guidelines for specific needs
- Making a totally flexible set of rules to please everybody
 - Our rules are not value neutral
 - Total freedom is chaos
 - We want "modern C++"
 - not "everything anyone ever thought was cool and/or necessary"
- Turning C++ into Java, Haskell, C, or whatever
 - "If you want Smalltalk you know where to find it"
- What we want is "C++ on steroids"
 - Simple, safe, flexible, and fast
 - Not a neutered subset

Philosophy

- Attack hard problems
 - Resources, interfaces, bounds, ...
- Be prescriptive
 - "don't do that" is not very helpful
- Give rationale
 - "because I say so" is not very helpful
- Offer machine-checkable rules
 - Machines are systematic, fast, and don't get bored
- Don't limit generality
 - For most of us most of the time
- Don't compromise performance
 - Of course
- Subset of superset
 - Don't fiddle with subtle language rules