

Foundations of C++

Bjarne Stroustrup

Texas A&M University

Overview

- Memory and objects
 - Construction and destruction
- Containers
 - Copy and Move
- Resources and RAII
- Class hierarchies
- Algorithms
- Compile-time computation
 - Type functions
- Concurrency
- Not: Casts, macros, pointer arithmetic, how to write bad code

Foundations of C++

- This is a talk about programming techniques
 - And language support for such techniques
- I present an industrial programmer's view of C++
 - Νο Γρεεκ Λεττερς
 - No Grammar
- I present fundamental examples
 - Not language details
 - Not legacy techniques/code
 - There are hundreds of millions of lines of code relying on the techniques I mention
 - An idealistic view: progress is necessary and possible
- I don't focus on the new C++ features
 - C++ is not (just)a series of historical strata

Complexity

- C++ is huge
 - But so are other language used for production code
- Complexity goes somewhere
 - Language, library, application, infrastructure
- The very notion of programming is changing/fracturing
 - Library users
 - Scripters
 - System builders
 - Infrastructure builders
 - Embedded systems builders
 - **—** ...

Portable C+# (non-'plumbing')

Herb Sutter

Scale: C++ language: 400 pages; C++ standard library: 750 pages

Portable C++

Herb Sutter

C++

- ISO/IEC 14882-2011 aka C++11, formerly "C++0x"
- Basics:
 - A simple and direct mapping to hardware
 - Zero-overhead abstraction mechanisms
- Supports
 - Classical systems programming
 - Infrastructure applications
 - resource-constrained and mission-critical
 - Light-weight abstraction
 - A type-rich style of programming
 - C++ supports type-safe programming with a non-trivial set of types.
 - And more

Other concerns

- Most of what is important to software development organizations don't show in code fragments
 - Tool chains
 - Stability and progress
 - Interoperability with other languages
 - Availability of libraries
 - Availability of trained developers

Memory model

Memory is sequences of objects addressed by pointers

Memory model (built-in type)

- char
- short
- int
- long
- (long long)
- float
- double
- long double
- T* (pointer)
- T& (implemented as pointer)

Memory model ("ordinary" class)

```
class Point {
 int x, y;
 p12:
 // ...
// sizeof(Point)==2*sizeof(int)
 p:
Point p12 {1,2};
 Heap
Point* p = new Point{1,2};
 info
// memory used for "p":sizeof(Point*)+sizeof(Point)+Heap_info
 Simple Composition
```


Memory model – class hierarchy

```
class B {
 int b;
 b
 X:
};
class D : public B {
 int d;
 b
 y:
};
 d
 Bx;
 Dy;
```

Simple composition

Memory model (polymorphic type)

Use compact layout

vector<Point> vp = { Point{1,2}, Point{3,4}, Point{5,6}, Point{7,8} };

A loss

- Many students and developers don't understand the language-to-machine mapping
 - To them, it's "magic"
 - In the context of infrastructure projects, that's a significant problem

Constructors and destructors

- Constructor: make an object from memory
 - An object holds a value
 - Has a type
 - Has an interface
 - Has meaning
- Destructor: make an object (back) into memory
 - Memory is just interpreted bits

A resource handle

Examples

- Containers: vector, list, map, ...
- Smart pointers: unique_ptr, shared_ptr, delayed_value, remote_object, ...
- Locks, thread handles, sockets, iostreams
- File handle
- **–** ...

Vector: the archetypical resource handle

Slight simplification of **std::vector**

```
// T is the element type
template<typename T>
class Vector {
public:
 Vector();
 // default constructor: make empty vector
 Vector(int n);
 // constructor: initialize to n elements
 Vector(initializer_list<T>);
 // constructor: initialize with element list
 // destructor: deallocate elements
 ~Vector();
 int size();
 // number of elements
 // access the ith element
 T& operator[](int i);
 void push_back(const T& x);
 // add x as a new element at the end
 T* begin();
 // fist element
 T* end();
 // one-beyond-last element
private:
 // number of elements
 int sz;
 T* elem;
 // pointer to sz elements of type T
};
```


Vector use

Simple use of vectors

```
void f(Vector<string>& vs)
 Vector<int> sizes;
 // empty vector: sizes.size()==0
 // loop through all elements of vs
 for (auto x:vs)
 sizes.push_back(x.size());
 // add element to vector (grow)
 if (0<vs.size())
 // check size
 vs[0] = "Whatever!";
 // subscripting
```


Vector use

Simple use of vectors

```
int main()
{
 f({"Wheeler", "Wilkes", "Radcliffe", "Appleton", "Rutherford"});
 Vector<string> places(10); // 10 empty strings
 places[2] = "Cambridge";
 // ...
 f(places);
}
```


Constructor

N default elements

• The allocate<T>() function is a simplification of the standard-library allocator mechanism to make the examples fit on slides

Destructor

- Essential:
 - release resource (in this case free memory)

- Note: the elements typically have destructors
 - E.g. Vector<Vector<string>>
 - Explicit invocation of destructors is extremely rare
 - basically only in sophisticated container implementations

Initializer-list constructor

A class can have many constructors

A matched blend of techniques

- The standard library containers (e.g., vector, map, set, and list):
 - classes for separating interfaces from implementations
 - constructors for establishing invariants, including acquiring resources
 - destructors for releasing resources
 - templates for parameterizing types and algorithms with types
 - mapping of source language features to user-defined code
 - e.g. [] for subscripting, the **for**-loop, **new/delete** for construction/destruction on the free store, and the {} lists.
 - use of half-open sequences, e.g. [begin():end()), to define for-loops and general algorithms.
 - Use of standard-library facilities to simplify specification and implementation
- This abstraction from "memory" to "containers of objects" carries no overheads
 - beyond the code necessarily executed for memory management, initialization, and error checking.

Absolutely minimal overheads

- There is no data stored in a Vector object
 - beyond the two named members (three in std::vector)
- The element type need not be part of a hierarchy
 - the only requirements on a template argument are imposed by its use
 - "duck typing."
- Vector operations are not dynamically resolved
 - Not virtual
 - Simple operations, such as size() and [], are typically inlined
- A Vector is allocated where needed
 - On stack, in objects
- A vector is accessed directly
 - Not through a handle (it is a handle)

Copy constructor

```
Vector capitals {"Helsinki", "København", "Riga", "Tallinn"};
Vector c2 = capitals; // error: no copy defined for Vector
// By default, you can copy only objects with "simple representations.
// So we define a suitable copy:
template<typename T>
Vector<T>::Vector(const Vector& v) // copy constructor
 : sz{v.sz}, elem{allocate<T>(v.sz)}
 std::uninitialized_copy(v.begin(),v.end(), elem);
```


Copy assignment


```
Vector<int*> find_all(Vector<int>& v, int val) // find all occurrences of val in v
 Vector<int*> res;
 for (int& x : v)
 if (x==val)
 res.push_back(&x);
 // add the address of the element to res
 return res;
void test()
 Vector<int> lst {1,2,3,1,2,3,4,1,2,3,4,5};
 for (int* p : find_all(lst,3))
 cout << "address: " << p << ", value: " << *p << "\n";
 // ...
```


Move constructor

Move assignment

```
template<typename T>
Vector<T>& Vector<T>::operator=(Vector<T>&& v) // move assignment
 destroy<T>(elem,sz);
 // delete old elements
 // grab v's elements
 elem = v.elem;
 sz = v.sz;
 v.elem = nullptr;
 // make v empty
 v.sz = 0;
 return *this;
 *this:
```


Vector

Copy and move declarations added to Vector

Vector

 And of course, a user doesn't have to implement Vector #include<vector>
 will get an even more flexible and efficient version

 BUT: all the techniques and language facilities are available for all to use for their own abstractions

Resources and errors

- Exceptions
- Resources
- RAII

Error Handling: Exceptions

```
void do_task(int i)
 if (i==0) throw std::runtime_error{"do_task() of zero"};
 if (i<0) throw Bad_arg{i};</pre>
 // do the task and return normally
}
void task_master(int i)
 try {
 do_task(i);
 // ...
 catch (Bad_arg a) {
 cout << "do_task() of negative" << a.val << "\n";</pre>
 Stroustrup - ESOP'12
```


Real-world constraints

- Sometimes, you can't use exceptions
 - Hard real time
 - Messy old code
- Implications
 - Duplication of styles and components
 - Complexity
 - Confusion
- This happens again and again
 - for different programming techniques
 - For different language features
 - A major source of complexity

Resources and Errors

- Many (most?) resources are not just memory
 - A non-memory resource requires a release operation
 - Not just freeing of memory

```
// unsafe, naïve use:

void f(const char* p)
{
 FILE* f = fopen(p,"r");  // acquire
 // use f
 fclose(f);  // release
}
```


Resources and Errors

```
//
 naïve fix:
void f(const char* p)
 FILE* f = 0;
 try {
 f = fopen(p, "r");
 // use f
 catch (...) { // handle every exception
 if (f) fclose(f);
 throw;
 if (f) fclose(f);
```


RAII (Resource Acquisition Is Initialization)

```
// use an object to represent a resource
class File_handle { // belongs in some support library
 FILE* p;
public:
 File_handle(const char* pp, const char* r)
 { p = fopen(pp,r); if (p==0) throw File_error(pp,r); }
 File_handle(const string& s, const char* r)
 { p = fopen(s.c_str(),r); if (p==0) throw File_error(s,r); }
 ~File_handle() { fclose(p); } // destructor
 // copy operations
 // access functions
};
void f(string s)
 File_handle fh {s, "r"};
 // use fh
```


RAII

- For all resources
 - Memory (done by std::string, std::vector, std::map, ...)
 - Locks (e.g. std::unique_lock), files (e.g. std::fstream), sockets, threads (e.g. std::thread), ...

```
std::mutex m;  // a resource
int sh;  // shared data

void f()
{
 // ...
 std::unique_lock<mutex> lck {m};  // grab (acquire) the mutex
 sh+=1;  // manipulate shared data
}
 // implicitly release the mutex
```


Simplify control structure

Prefer algorithms to unstructured code

Stroustrup - C++11 Style - Feb'12

- Messy code it a major source of errors and inefficiencies
- We must use more "standard" well-designed and tested algorithms
- The C++ standard-library algorithms are expressed in terms of half-open sequences [first:last)
 - For generality and efficiency

- Simple, efficient, and general implementation
 - For any forward iterator
 - For any (matching) value type

```
template<typename Iter, typename Value>
Iter find(Iter first, Iter last, Value val)
 // find first p in [first:last) so that *p==val
{
 while (first!=last && *first!=val)
 ++first;
 return first;
}
```


- Parameterization with criteria, actions, and algorithms
 - Essential for flexibility and performance

The implementation is still trivial

```
template<typename Iter, typename Value>
Iter find_if(Iter first, Iter last, Predicate pred)
 // find first p in [first:last) so that pred(*p)
{
 while (first!=last && !pred(*first))
 ++first;
 return first;
}
```


Algorithms: function objects

- General function object
 - Can carry state
 - Easily inlined

```
struct Less_than {
 String s;
 Less_than(const string& ss) :s{ss} {} // the value to compare against
 bool operator(const string& v) const { return v<s; } // the comparison
};</pre>
```

Lambda notation

We can let the language write the function object

Container algorithms

- The C++ standard-library algorithms are expressed in terms of half-open sequences [first:last)
 - For generality and efficiency
 - If you find that verbose define container algorithms

```
namespace Extended_STL {
 template<typename C>
 void sort(C& c) { std::sort(c.begin(),c.end(); }
 // ...
}
```


Compile-time Computation

- Type-rich computation at compile time.
 - Efficiency: To pre-calculate a value (often a size).
 - Simple cases (only) done by an optimizer.
 - Type-safety: To compute a type at compile time.
 - Simplify concurrency: you can't have a race condition on a constant.
- No just error-prone macro hacking

Type-rich compile-time computation

- Just like other code
 - Except it is executed by the compiler
 - To do anything interesting we need a type system

```
struct City { double x, y };

constexpr double csqrt(double) { /* calculate square root */ }

constexpr double square(double d) { return d*d; }

constexpr double dist(City c1, City c2)
{
 return csqrt(square(abs(c1.x-c2.x))+square(abs(c1.y-c2.y)));
}

constexpr double d = dist(NewYork,Boston); // a simple use
```


Unit checking: SI Units

Units are effective and simple:


```
Speed sp1 = 100m/9.8s; // very fast for a human

Speed sp2 = 100m/9.8s2; // error (m/s2 is acceleration)

Speed sp3 = 100/9.8s; // error (speed is m/s and 100 has no unit)

Acceleration acc = sp1/0.5s; // too fast for a human
```

- and essentially free (in C++11)
 - Compile-time only
 - No run-time overheads

- The standard library depends on
 - Compile-time selection of types
 - Compile-time calculation of values
 - Compile-time selection of algorithms
- So does much other code
- Sometimes, referred to as "Template Meta-programming"
 - Keep it simple
- The key notion is a "Type function"
 - takes at least one type argument or returns at least one type
 - sizeof(T)
 - SameType<T,U>
 - Value_type<Iter>

Functions that answer questions about types or return types

```
template<typename Cont>
void sort(Cont& c)
 // sort container of type Cont
 if (Has_random_access<Cont>()) // ask about Cont's properties
 sort(c.begin(),c.end());
 else {
 vector<Value_type<Cont>> v {c.size()}; // get an associated type from Cont
 copy(c.begin(),c.end(),v); // copy, sort, and copy back
 sort(v);
 copy(v.begin(),v.end(),c);
```


• I really wanted to overload on "concepts" (compiler-supported predicates on sets of types and values):

```
template<Random_access_container> ...
template<Bidirectional_access_container> ...
template<Forward_access_container> ...
```

- But for now I will show how to use type functions
 - As widely used in current C++
 - How to non-intrusively add properties to types
 - Using "traits"

- Traits classes (an important technique/workaround)
 - A general mechanism for adding non-intrusively properties to types

- Why not always use Cont::value_type?
 - Because T[N]::value_type is invalid syntax

We use a template alias to return a type:

So, Value_type<Vector<double>> is double

We use constexpr function templates to return values

Has_random_access<Vector<double>> is true

Functions that answer questions about types or return types

```
template<typename Cont>
void sort(Cont& c)
 // sort container of type Cont
 if (Has_random_access<Cont>()) // ask about Cont's properties
 sort(c.begin(),c.end());
 else {
 vector<Value_type<Cont>> v {c.size()}; // get an associated type from Cont
 copy(c.begin(),c.end(),v); // copy, sort, and copy back
 sort(v);
 copy(v.begin(),v.end(),c);
```


Class hierarchies

Class' own members

Protection model

- No universal base class
 - an unnecessary implementation-oriented artifact
 - imposes avoidable space and time overheads.
 - encourages underspecified (overly general) interfaces
- Multiple inheritance
 - Interface and implementation
 - Abstract classes provide the most stable interfaces
- Minimal run-time type identification
 - dynamic_cast<D*>(pb)
 - typeid(p)

"Paradigms"

- Much of the distinction between object-oriented programming and generic programming is an illusion
 - based on a focus on language features
 - incomplete support for a synthesis of techniques
 - The distinction does harm
 - by limiting programmers, forcing workarounds

```
template<typename Cont>
void draw_all(Cont& c)
{
 for_each(c.begin(),c.end(), [](Shape* p) { p->draw(); }
}
```


Concurrency

- There are many kinds
- Stay high-level
- Stay type-rich

Type-Safe Concurrency

- Programming concurrent systems is hard
 - We need all the help we can get
 - C++11 offers type-safe programming at the threads-and-locks level
 - Type safety is hugely important
- threads-and-locks
 - is an unfortunately low level of abstraction
 - is necessary for current systems programming
 - That's what the operating systems offer
 - presents an abstraction of the hardware to the programmer
 - can be the basis of other concurrency abstractions

Threads

```
void f(vector<double>&);
 // function
struct F {
 // function object
 vector<double>& v;
 F(vector<double>& vv) :v{vv} { }
 void operator()();
};
void code(vector<double>& vec1, vector<double>& vec2)
 std::thread t1 {f,vec1};
 // run f(vec1) on a separate thread
 std::thread t2 {F{vec2}};
 // run F{vec2}() on a separate thread
 t1.join();
 t2.join();
 // use vec1 and vec2
```


Thread — pass argument and result

```
double* f(const vector<double>& v); // read from v return result
double* g(const vector<double>& v); // read from v return result
void user(const vector<double>& some_vec)
 // note: const
 double res1, res2;
 thread t1 {[&]{ res1 = f(some_vec); }}; // lambda: leave result in res1
 // lambda: leave result in res2
 thread t2 {[&]{ res2 = g(some_vec); }};
  // ...
 t1.join();
 t2.join();
 cout << res1 << ' ' << res2 << '\n';
```


async() — pass argument and return result

```
double* f(const vector<double>& v); // read from v return result
double* g(const vector<double>& v); // read from v return result

void user(const vector<double>& some_vec) // note: const
{
 auto res1 = async(f,some_vec);
 auto res2 = async(g,some_vec);
 // ...
 cout << *res1.get() << '' << *res2.get() << '\n'; // futures
}</pre>
```

- Much more elegant than the explicit thread version
 - And most often faster

No garbage collection needed

- Apply these techniques in order:
 - 1. Store data in containers
 - The semantics of the fundamental abstraction is reflected in the interface
 - Including lifetime
 - 2. Manage all resources with resource handles
 - RAII
 - Note: non-memory resources
 - 3. Use "smart pointers"
 - They are still pointers
 - 4. Plug in a garbage collector
 - For "litter collection"
 - C++11 specifies an interface
 - Can still leak non-memory resources

Type safety

- C++ is not guaranteed to be statically type safe
 - "C is a strongly typed; weakly checked, language" DMR
- A language designed for general and performance critical systems programming with the ability to manipulate hardware cannot be.
- Problems
 - untagged unions
 - explicit type conversions (casts)
 - arrays without (guaranteed) range checks
 - ability to deallocate a free store (heap) object while holding on to a pointer allowing for post-allocation access.
 - ability to deallocate an object not allocated on the free store

Challenges

- Obviously, C++ is not perfect
 - How can we make programmers prefer modern C++ styles over low-level (C-style) code, which is far more error-prone and harder to maintain, yet no more efficient?
 - How can we make C++ a better language given the Draconian constraints of C and C++ compatibility?
 - How can we improve and complete the techniques and models (incompletely and imperfectly) embodied in C++?
- In the context of C++, solutions that eliminate major C++ strengths are not acceptable
 - Compatibility (link, source code)
 - Performance
 - Portability
 - Range of application areas

Challenges

- Close more type loopholes
 - in particular, find a way to prevent misuses of delete without spoiling RAII
- Simplify concurrent programming
 - in particular, provide some higher-level concurrency models as libraries
- Simplify generic programming
 - in particular, introduce simple and effective concepts
- Simplify programming using class hierarchies
 - in particular, eliminate use of the visitor pattern
- Better support for combinations of object-oriented and generic programming
- Make exceptions usable for hard-real-time projects
 - that will most likely be a tool rather than a language change
- Find a good way of using multiple address spaces
 - as needed for distributed computing
 - would probably involve defining a more general module mechanism that would also address dynamic linking, and more.
- Provide many more domain-specific libraries
- Develop a more precise and formal specification of C++

Questions?

C++: A light-weight abstraction programming language

Key strengths:

software infrastructure

resource-constrained applications

Practice type-rich programming