C++14 LWG.2193 explicitなデフォルトコンストラクタをなくす

高橋 晶(Akira Takahashi) faithandbrave@longgate.co.jp 2014/06/27(金) WG21 C++14 DISレビュー会議

まえがき

- この資料は、C++14に取り入れられる予定の変更、LWG (Library Working Group)のIssue 2194のレビューです。
- 2193. Default constructors for standard library containers are explicit
 - http://www.open-std.org/jtc1/sc22/wg21/docs/lwgactive.html#2193

概要

- explicit Container(Allocator alloc = Allocator());
- となっているデフォルトコンストラクタを、 以下のように分割する:
- Container(): Container(Allocator()) {}
- explicit Container(Allocator alloc);

元々の問題

以下のコードが不適格になっていた:

std::set<int> s = {}; // エラー!explicitが付いている

- このコードはClang 3.0でコンパイルエラーになっていた。
- この問題を解決するために、前述した解決策が提示されたが、 実際にはこの問題はEWG (Evolution Working Group)側で 処理された。
- そのためこのIssueでの解決策は、気持ち悪さの解消程度。

変更対象

- basic_string
- deque
- forward_list
- list
- vector
- (multi)map
- (multi)set
- unordered_(multi)map
- unordered_(multi)set

ABIが壊れないか調査した

- オーバーロードの追加は、ABIを壊さない。
- デフォルト引数の追加・削除は、ABIを壊さない。
- よって、この変更はABIを壊さない。
- C++11でstd::vectorのresize()メンバ関数に以下の変更が 入ったが、その変更はABIを壊さなかった。
 - void resize(size_type sz, T c = T());
 - void resize(size_type sz);
 - void resize(size_type sz, const T& c);

参照

- ABI Policy and Guidelines libstdc++
 - http://gcc.gnu.org/onlinedocs/libstdc++/manual/abi.html
- Cxx11AbiCompatibility GCC Wiki
 - http://gcc.gnu.org/wiki/Cxx11AbiCompatibility
- Thiago Macieira: Binary compatibility for library developers
 - https://github.com/boostcon/cppnow_presentations_2013/blob/ master/tue/binary_compat_for_cpp_devs.pdf?raw=true