Adventures in a Legacy Codebase

JAMES MCNELLIS
SENIOR SOFTWARE ENGINEER
MICROSOFT VISUAL C++

James's Vacation Photos

JAMES MCNELLIS SENIOR SOFTWARE ENGINEER MICROSOFT VISUAL C++

Adventures in a Legacy Codebase

JAMES MCNELLIS
SENIOR SOFTWARE ENGINEER
MICROSOFT VISUAL C++

The Project: The Universal CRT

The Universal CRT

- Project originally started out as the "CRT Refactoring and Unification Effort"
- The CRT is Microsoft's "C Runtime" (C Run-Time => CRT)
 - The C Standard Library implementation, plus many extensions
 - Various C and C++ runtime support functionality
- The project had two parts, Refactoring and Unification
 - We'll look at the *Unification* part first, with the rationale for what we were trying to accomplish...
 - ...and then we'll look at some of what we did in the *Refactoring* to accomplish those goals.
- This is not the story of how we wrote awesome, amazing, terrific C++ code
- This is the story of how we took a legacy codebase and made gradual improvements

Part I Unification

How Things Should Look

How Things Should Look

xml_document read_xml_from_file(FILE* fp);

- As an app developer...
 - If you have source for AwesomeXml.dll, you can rebuild it
 - If you don't have source for AwesomeXml.dll,
 - You can ask the author of AwesomeXml.dll to build a new version using Visual C++ 2013
 - You can try to write an abstraction layer over AwesomeXml.dll to bridge the gap
 - You can get stuck on Visual C++ 2008 because of your dependency on AwesomeXml.dll
- As a library developer...
 - You can re-release your library each time a new version of Visual C++ is released
 - You can ignore the problem and force your customers to use the same Visual C++ version you used
 - You can design your library's API to avoid the problem altogether

How Things Should Look

How Things Should Look

The Universal CRT

- The Universal CRT is the new version of the CRT for use with Visual C++ 2015
 - But this will be the "last" version (named ucrtbase.dll, no version number in name)
 - Future versions of Visual C++ will use this same CRT
 - This CRT will be updated in-place over time, not side-by-side in new DLLs
- The Universal CRT is a Windows operating system component
 - It's part of Windows 10
 - It's distributed to older operating systems via Windows Update (or offline redistributables)
 - In Windows 10, many OS components use it instead of the old msvcrt.dll
- The Universal CRT "solves" the FILE* problem described previously
 - ...but only for the future
- Other Benefits
 - Reduced resource usage (disk space, address space, TLS/FLS)
 - Far easier for us to make bug fixes and improvements

What is "Compatibility" Anyway?

- Binary Compatibility
 - If you build a DLL or EXE today, it will continue to work in the future.
 - This is what we call "app compat"
 - Must-have; absolutely critical
- Object Compatibility
 - If you build a static library today and later link it into a DLL, the code in that static library will work correctly
 - Highly desirable
- Source Compatibility
 - If you have source code that you build with today's SDK, it will still build with tomorrow's SDK
 - Desirable, but really a nice-to-have

Part II Refactoring

Why?

Why refactor at all? Why not just take what we had in Visual C++ 2013 and declare it "stable"?

- Substantial technical debt needed to be addressed
- Known C and C++ standards conformance issues
- Some APIs impossible to declare as being "stable" in their existing form
 - For example, APIs exported with C++ linkage
- Some APIs expose many internal implementation details

Substantial Technical Debt

```
*erccode _chsize_s(filedes, size) - change size of a file

*
*Purpose:

* Change file size. Assume file is open for writing, or we can't do it.

* The DOS way to do this is to go to the right spot and write 0 bytes. The

* Xenix way to do this is to make a system call. We write '\0' bytes because

* DOS won't do this for you if you lseek beyond eof, though Xenix will.
```

Base Improvements

- Converted most CRT source files to compile as C++
- Updated most code to use RAII for resource management
- Fixed innumerable warnings to make code compile cleanly at /W4, plus some off-by-default warnings
- Removed over half of the #ifdefs from the source code (over 3,000 #ifdefs)
- Eliminated usage of _TCHAR; started using templates for generality
- Reduced number of MSBuild projects required to build the CRT from 900 to about 100
- Substantially refactored and simplified the most convoluted parts of the CRT
 - Startup and termination
 - I/O libraries (notably scanf and printf; read and write)

Converting from C to "Modern" C++

- Using which language should the C Standard Library be implemented?
 - C++, obviously!
 - (And some hand-written assembly.)
- C++ has language features that can make code simpler than equivalent code written in C
 - Templates are much simpler than macro-heavy, multiply-compiled "generic" C code
 - Use of RAII makes resource management code much, much simpler
- We can't use all of C++
 - No exceptions or exception handling
 - No operator new/delete
 - No polymorphic classes (classes with virtual functions)

Before We Begin...

- The source code presented in these slides is based on the CRT source code
 - The CRT sources are shipped as part of the Visual C++ SDK and Windows SDK
 - c:\Program Files (x86)\Microsoft Visual Studio 12.0\VC\crt\src
 - c:\Program Files (x86)\Windows Kits\10\Source\[version]\ucrt
 - (Consult the SDK licenses for details about how the sources may be used.)
 - For brevity, some snippets are simplified and some things are renamed or reformatted
- We may discuss some implementation details from these source files
 - Do not assume that these implementation details will always be that way
 - Implementation details are subject to change at any time

Simplifying with RAII

```
/* make sure locidpair is reusable */
error4:
 locidpair->stream = NULL;
 /* close pstream (also, clear ph_open[i2] since the stream
error3:
 * close will also close the pipe handle) */
 (void)fclose( pstream );
 ph_open[ i2 ] = 0;
 pstream = NULL;
error2:
 /* close handles on pipe (if they are still open) */
 if ( ph open[i1] )
 _close( phdls[i1] );
 if ( ph_open[i2] )
 _close( phdls[i2] );
done:
 ;}
 __finally {
 _munlock(_POPEN_LOCK);
 }
error1:
 return pstream;
```

```
IFileDialog *pfd = NULL;
HRESULT hr = CoCreateInstance(CLSID FileOpenDialog, NULL, CLSCTX INPROC SERVER, IID PPV ARGS(&pfd));
if (SUCCEEDED(hr)) {
 IFileDialogEvents *pfde = NULL;
 hr = CDialogEventHandler CreateInstance(IID PPV ARGS(&pfde));
 if (SUCCEEDED(hr)) {
 DWORD dwCookie;
 hr = pfd->Advise(pfde, &dwCookie);
 if (SUCCEEDED(hr)) {
 DWORD dwFlags;
 hr = pfd->GetOptions(&dwFlags);
 if (SUCCEEDED(hr)) {
 hr = pfd->SetOptions(dwFlags | FOS FORCEFILESYSTEM);
 if (SUCCEEDED(hr)) {
 hr = pfd->SetFileTypes(ARRAYSIZE(c_rgSaveTypes), c_rgSaveTypes);
 if (SUCCEEDED(hr)) {
 hr = pfd->SetFileTypeIndex(INDEX WORDDOC);
 if (SUCCEEDED(hr)) {
 hr = pfd->SetDefaultExtension(L"doc;docx");
 if (SUCCEEDED(hr)) {
```

Creating Something Like unique_ptr<T>

- Ideally, we'd just use unique ptr<T>.
- But, we can't use unique ptr<T>,
 - Initially, this was because of *layering*: The CRT is *logically* "below" the STL
 - But we also need to be able to get at the internal pointer
 - Like the GetAddressOf and ReleaseAndGetAddressOf for ATL's CComPtr<T> and WRL's ComPtr<T>
 - For use with APIs like:

```
errno_t get_buffer(
 _Out_ char** buffer_pointer
);
```

- So we created our own unique_ptr-like type,
 - __crt_unique_heap_ptr<T, Deleter>
 - ...and switched to use this for most internal memory management.

```
char* buffer{};
get_buffer(&buffer, &size);
```

```
unique_ptr<char> buffer{};
get_buffer(&buffer, &size);
```

Creating Something Like unique_ptr<T>

- We also wanted to make use of malloc within the CRT safer
 - Lots of "unsafe" calls like char* buffer = (wchar t*)malloc(n * sizeof(wchar t))
 - We'd like to make this "safer" in two ways:
 - Avoid having to name the type twice (and make the multiplication explicit)
 - Make use of crt unique heap ptr<T> "automatic" (like make unique returns a unique ptr)
- So we did the most "Modern C++" thing we could think of.
- We created some macros:

```
#define __crt_calloc_t(t, n) (__crt_unique_heap_ptr<t>(static_cast<t*>(calloc((n), sizeof(t)))))
#define __crt_malloc_t(t, n) (__crt_unique_heap_ptr<t>(static_cast<t*>(malloc((n) * sizeof(t)))))
```

Creating Something Like unique_ptr<T>

- We created a total of three RAII containers for use in the CRT:
 - crt unique heap ptr<T> (for use with malloc'ed pointers)
 - __crt_unique_stack_ptr<T> (for use with malloca'ed pointers)
 - __crt_unique_handle_t<Traits> (for use with "handles" like the various Win32 HANDLE types)
- These three were sufficient for almost all local resource management code in the CRT
- These are used almost everywhere in the CRT codebase now
 - There are a few exceptions; some for good reasons, others just because the code wasn't "updated"

Dealing with try/__finally

```
int f()
 int result = 0;
 __crt_lock(__crt_locale_lock);
 __try
 char* buffer = static_cast<char*>(malloc(1024 * 1024));
 result = compute_result_using_buffer(buffer);
 free(buffer);
 __finally
 __crt_unlock(__crt_locale_lock);
 }
 return result;
```

```
int f()
 int result = 0;
 __crt_lock(__crt_locale_lock);
 __try
 char* buffer = static_cast<char*>(malloc(1024 * 1024));
 result = compute_result_using_buffer(buffer);
 free(buffer);
 __finally
 __crt_unlock(__crt_locale_lock);
 }
 return result;
```

```
int f()
 int result = 0;
 __crt_lock(__crt_locale_lock);
 __try
 __crt_unique_ptr<char> buffer(static_cast<char*>(malloc(1024 * 1024)));
 result = compute_result_using_buffer(buffer.get());
 __finally
 __crt_unlock(__crt_locale_lock);
 }
 return result;
```

```
int f()
 int result = 0;
 __crt_lock(__crt_locale_lock);
 __try
 __crt_unique_ptr<char> buffer(static_cast<char*>(malloc(1024 * 1024)));
 result = compute_result_using_buffer(buffer.get());
 __finally
 __crt_unlock(__crt_locale_lock);
 }
 return result;
```

```
int f()
 __crt_lock(__crt_locale_lock);
 __try
 __crt_unique_ptr<char> buffer(static_cast<char*>(malloc(1024 * 1024)));
 compute_result_using_buffer(buffer.get());
 return
 __finally
 __crt_unlock(__crt_locale_lock);
```

```
int f()
 __crt_lock(__crt_locale_lock);
 __try
 __crt_unique_ptr<char> buffer(static_cast<char*>(malloc(1024 * 1024)));
 compute_result_using_buffer(buffer.get());
 return
 __finally
 __crt_unlock(__crt_locale_lock);
 }
```

```
int f()
{
 __crt_unique_lock lock(__crt_locale_lock);

 __crt_unique_ptr<char> buffer(static_cast<char*>(malloc(1024 * 1024)));
 return compute_result_using_buffer(buffer.get());
```

```
int f()
 int result = 0;
 __crt_lock(__crt_locale_lock);
 __try
 char* buffer = static_cast<char*>(malloc(1024 * 1024));
 result = compute_result_using_buffer(buffer);
 free(buffer);
 __finally
 __crt_unlock(__crt_locale_lock);
 }
 return result;
```

```
int f()
{
 return __crt_lock_and_call(__crt_locale_lock, [&]
 {
 __crt_unique_ptr<char> buffer(static_cast<char*>(malloc(1024 * 1024)));
 return compute_result_using_buffer(buffer.get());
 });
}
```

```
template <typename Callable>
auto __crt_lock_and_call(__crt_lock_id const lock, Callable&& f) -> decltype(Callable())
 decltype(Callable()) result{};
 __crt_lock(lock);
 __try
 result = f();
 __finally
 __crt_unlock(lock);
 return result;
```

```
template <typename Callable>
HRESULT call_and_translate_for_boundary(Callable&& f)
 try
 f(); return S_OK;
 catch (my hresult error const& ex) { return ex.hresult(); }
 catch (std::bad_alloc const&) { return E_OUTOFMEMORY; }
 catch (...)
 { std::terminate();
extern "C" HRESULT boundary_function()
 return call_and_translate_for_boundary([&]
 // ... code that may throw ...
 });
```

Constifying Everything

Const Correctness

- Const correctness says that...
 - if a function has a pointer or reference type parameter
 - and the function does not modify the pointed-to or referred-to object,
 - then the pointer or reference should be const-qualified
- But this should be considered the bare minimum
- The common approach to const is to
 - make APIs const correct and then
 - only add const wherever else it is needed
- This is backwards: We should...
 - make everything that can be const, const
 - refactor code where required when doing so enables us to make more things const

```
bool read_byte(unsigned char* result);
bool read elements(
 void* buffer,
 size t element size,
 size_t element_count)
 size_t buffer_size = element_size * element_count;
 unsigned char* first = static_cast<unsigned char*>(buffer);
 unsigned char* last = first + buffer_size;
 for (unsigned char* it = first; it != last; ++it)
 {
 if (!read_byte(it))
 return false;
 return true;
```

```
bool read_byte(unsigned char* result);
bool read elements(
 void* const buffer,
 size t const element size,
 size_t const element_count)
 size t buffer size = element size * element count;
 unsigned char* first = static cast<unsigned char*>(buffer);
 unsigned char* last = first + buffer size;
 for (unsigned char* it = first; it != last; ++it)
 {
 if (!read_byte(it))
 return false;
 return true;
```

```
bool read_byte(unsigned char* result);
bool read elements(
 void* const buffer,
 size t const element size,
 size_t const element_count)
 size t const buffer size = element size * element count;
 unsigned char* first = static cast<unsigned char*>(buffer);
 unsigned char* last = first + buffer size;
 for (unsigned char* it = first; it != last; ++it)
 {
 if (!read_byte(it))
 return false;
 return true;
```

```
bool read_byte(unsigned char* result);
bool read elements(
 void* const buffer,
 size t const element size,
 size_t const element_count)
 size t const buffer size = element size * element count;
 unsigned char* const first = static cast<unsigned char*>(buffer);
 unsigned char* const last = first + buffer size;
 for (unsigned char* it = first; it != last; ++it)
 {
 if (!read_byte(it))
 return false;
 return true;
```

```
void f(bool const use_foo)
 int x;
 if (use_foo)
 x = get_foo();
 else
 x = get_bar();
 // Etc.
```

```
void f(bool const use_foo)
{
 int const x = use_foo
 ? get_foo()
 : get_bar();

 // Etc.
}
```

```
void f(bool const use_foo)
 int const x = [\&]
 if (use_foo)
 return get_foo();
 else
 return get_bar();
 }();
 // Etc.
```

What shouldn't be const?

Data members (member variables)

By-value return types

Class-type local variables that may be moved from

Class-type local variables that may be returned

Reducing Use of the Preprocessor

```
int _output (
 FILE* stream,
 char const* format,
 va_list arguments
 )
{
 // ...
```

```
#ifdef _UNICODE
int _woutput (
#else /* _UNICODE */
int _output (
#endif /* _UNICODE */
 FILE* stream,
 _TCHAR const* format,
 va_list arguments
 // ...
```

```
#ifdef _UNICODE
#ifdef POSITIONAL_PARAMETERS
int _woutput_p (
#else /* POSITIONAL_PARAMETERS */
int _woutput (
#endif /* POSITIONAL_PARAMETERS */
#else /* _UNICODE */
#ifdef POSITIONAL_PARAMETERS
int _output_p (
#else /* POSITIONAL_PARAMETERS */
int _output (
#endif /* POSITIONAL_PARAMETERS */
#endif /* _UNICODE */
 FILE* stream,
 _TCHAR const* format,
 va_list arguments
 // ...
```

```
#ifdef _UNICODE
#ifndef FORMAT VALIDATIONS
#ifdef _SAFECRT_IMPL
int _woutput (
#else /* _SAFECRT_IMPL */
int _woutput_1 (
#endif /* _SAFECRT_IMPL */
 FILE* stream,
#else /* FORMAT VALIDATIONS */
#ifdef POSITIONAL PARAMETERS
#ifdef SAFECRT IMPL
int _woutput_p (
#else /* _SAFECRT_IMPL */
int _woutput_p_l (
#endif /* _SAFECRT_IMPL */
 FILE* stream,
#else /* POSITIONAL_PARAMETERS */
#ifdef SAFECRT IMPL
int _woutput_s (
#else /* _SAFECRT_IMPL */
int _woutput_s_l (
```

```
#endif /* _SAFECRT_IMPL */
 FILE* stream,
#endif /* POSITIONAL PARAMETERS */
#endif /* FORMAT_VALIDATIONS */
#else /* _UNICODE */
#ifndef FORMAT_VALIDATIONS
#ifdef SAFECRT IMPL
int output (
#else /* SAFECRT IMPL */
int _output_1 (
#endif /* SAFECRT IMPL */
 FILE* stream,
#else /* FORMAT_VALIDATIONS */
#ifdef POSITIONAL_PARAMETERS
#ifdef _SAFECRT_IMPL
int _output_p (
#else /* _SAFECRT_IMPL */
int output p 1 (
#endif /* _SAFECRT_IMPL */
 FILE* stream,
#else /* POSITIONAL PARAMETERS */
```

```
#ifdef _SAFECRT_IMPL
int output s (
#else /* _SAFECRT_IMPL */
int _output_s_1 (
#endif /* _SAFECRT_IMPL */
 FILE* stream,
#endif /* POSITIONAL PARAMETERS */
#endif /* FORMAT VALIDATIONS */
#endif /* UNICODE */
 TCHAR const* format,
#ifndef SAFECRT IMPL
 _locale_t locale,
#endif /* _SAFECRT_IMPL */
 va_list arguments
{
 // ...
```

```
template <typename Character>
static int common output(
 FILE*
 stream,
 Character const* format,
 va list
 arguments
 // ...
int _output(FILE* stream, char const* format, va_list const arguments)
 return common_output(stream, format, arguments);
int _woutput(FILE* stream, wchar_t const* format, va_list const arguments)
 return common_output(stream, format, arguments);
```

```
template <typename Character> class console output adapter;
template <typename Character> class stream output adapter;
template <typename Character> class string output adapter;
template <typename Character, typename OutputAdapter>
class standard base;
template <typename Character, typename OutputAdapter>
class format validation base;
template <typename Character, typename OutputAdapter>
class positional parameter base;
template <typename Character, typename OutputAdapter, typename ProcessorBase>
class output processor : private ProcessorBase { /* ... */ };
template <template <typename, typename> class ProcessorBase, typename Character>
static int common vfprintf(
 unsigned int64 options,
 FTIF*
 stream,
 Character const* format,
 locale t
 locale,
 va list arglist
 );
```

Sometimes #ifdefs are okay...

Sometimes conditional compilation makes sense...

- 32-bit vs. 64-bit code
- _DEBUG vs non-_DEBUG (or NDEBUG) code
- Code for different compilers (especially with the language in flux)
- Code for different target platforms
- Code for different languages (e.g. C vs. C++ using __cplusplus)

...but we try to keep code within regions simple

- We try to avoid nesting #ifdefs (and refactor to reduce nesting)
- We #ifdef entire functions, if possible, rather than just parts of functions

```
#ifndef _CRTIMP
#if defined CRTDLL && defined _CRTBLD
#define _CRTIMP __declspec(dllexport)
#else
#ifdef _DLL
#define _CRTIMP __declspec(dllimport)
#else
#define _CRTIMP
#endif
#endif
#endif
```

```
#ifndef _CRTIMP
#if defined CRTDLL && defined _CRTBLD
#define _CRTIMP __declspec(dllexport)
#else /* defined CRTDLL && defined _CRTBLD */
#ifdef _DLL
#define _CRTIMP __declspec(dllimport)
#else /* _DLL */
#define _CRTIMP
#endif /* _DLL */
#endif /* _CRTIMP */
```

```
#ifndef _CRTIMP
 #if defined CRTDLL && defined _CRTBLD
 #define _CRTIMP __declspec(dllexport)
#else
 #ifdef _DLL
 #define _CRTIMP __declspec(dllimport)
 #else
 #define _CRTIMP
 #endif
#endif
#endif
```

Changes for Ensuring Binary Compatibility

- The CRT headers used to define many internal implementation details inside of the public headers
 - This made it possible for people to take dependencies on these internal implementation details
 - And so, it also made it impossible for us to alter those details without breaking compatibility

```
typedef struct
 char*
 _ptr;
 char*
 _base;
 int
 _cnt;
 _flags;
 long
 _file;
 long
 _charbuf;
 int
 int
 _bufsiz;
 _tmpfname;
 char*
} FILE;
```

```
typedef struct
 char*
 _ptr;
 char*
 _base;
 int
 _cnt;
 _flags;
 long
 _file;
 long
 _charbuf;
 int
 int
 _bufsiz;
 char*
 _tmpfname;
 CRITICAL_SECTION _lock;
} _FILEX;
```

```
typedef struct
{
 void* _Placeholder;
} FILE;
```

```
#define stdin (__acrt_iob_func(0))
#define stdout (__acrt_iob_func(1))
#define stderr (__acrt_iob_func(2))
```

Eliminating C++ and Data Exports

- C++ and data exports from a DLL are problematic for maintaining stability:
 - C++ name mangling is not stable across major versions of the Visual C++ toolset
 - Data exports directly expose internal implementation details to external callers
- We removed all C++ exports and, where required, replaced them with new C exports
 - For some former exports like the operators new and delete, we made them always-statically-linked
- We removed all data exports and, where we had to keep something similar, we used macro/function pairs
 - Old:

```
extern char* _pgmptr;
```

New:

```
char** __p__pgmptr(void);
#define _pgmptr (*__p__pgmptr())
```

Eliminating C++ and Data Exports

```
class _CRTIMP exception
{
  public:
 explicit exception(char const* _Message);
 virtual ~exception();
  private:
 char const* _What;
 bool __DoFree;
};
```

```
??0exception@std@@QAE@ABQBD@Z
??0exception@std@@QAE@ABQBDH@Z
??0exception@std@@QAE@ABV01@@Z
??0exception@std@@QAE@XZ
??1exception@std@@UAE@XZ
??4exception@std@@QAEAAV01@ABV01@@Z
??_7exception@std@@6B@
?what@exception@std@@UBEPBDXZ
```

Eliminating C++ and Data Exports

```
struct std exception data
 char const* _What;
 DoFree;
 bool
};
void __std_exception_copy(
 __std_exception_data const* _From,
 __std_exception_data*
 To
 );
void __std_exception_destroy(
 __std_exception_data* _Data
```

Eliminating C++ and Data Exports

```
class exception
public:
 explicit exception(char const* const _Message)
 : Data()
 __std_exception_data _InitData = { _Message, true };
 std exception copy(& InitData, & Data);
 }
 virtual ~exception() { __std_exception_destroy(&_Data); }
private:
 std exception data Data;
};
```

C99 and C11 Conformance

- C conformance was generally pretty good, but there were some known issues
- We implemented many missing C99 functions in Visual C++ 2013
 - The new C99 floating point and complex math library functions
 - The functions that handle "long long" (e.g. we had strtol and strtoui64, but not strtoll)
- But some things were too scary to consider implementing in Visual C++ 2013
 - The snprintf and vsnprintf functions
 - The new printf length modifiers like 'j' and 'z'
 - Support for hexadecimal floating point literal parsing

C99 and C11 Conformance

- For the initial release of the Universal CRT, we
 - Implemented the remaining C99 library features
 - Implemented selected C11 features that were either...
 - ...easy to implement, or
 - ...known to require breaking changes
 - Fixed most known C99 library conformance issues
 - Licensed a commercial conformance test suite to verify conformance
- Why?
 - By making these changes now, we reduced the likelihood of needing to make breaking changes later
- There's one exception to the conformance fixes.

- There are many behavioral differences between
 - the old Microsoft printf/scanf implementations and
 - what is required by the C Standard
- Examples of changed behavior include:
 - Infinity and NaN formatting (e.g., "inf" instead of "1.#INF"; "nan" instead of "1.#QNAN")
 - 'F' used to be a length modifier (for FAR pointers); in C it is a format specifier, %F
 - %e used to print exponents with three digits ("1.5e+003"); it now uses only two if the exponent fits ("1.5e+03")
 - Many invalid format strings are now rejected (e.g. "%lhlhlhlhlld")
- We wanted to be able to support the legacy behavior for some of these things
 - But also support the standards-conforming behavior...
 - ...and enable each DLL to choose what behavior it wants.

```
inline unsigned __int64* __local_stdio_printf_options(void)
{
 static unsigned __int64 _OptionsStorage;
 return &_OptionsStorage;
}
#define _CRT_INTERNAL_LOCAL_PRINTF_OPTIONS (*__local_stdio_printf_options())
```

```
inline int printf(
 char const* const _Format,
 ...)
{
 int _Result;
 va_list _ArgList;
 __crt_va_start(_ArgList, _Format);
 _Result = __stdio_common_vfprintf(
 _CRT_INTERNAL_LOCAL_PRINTF_OPTIONS,
 stdout, _Format, NULL, _ArgList);
 __crt_va_end(_ArgList);
 return _Result;
}
```

Pop Quiz: What is the type of *name*? wprintf(L"Hello, %s!", name);

C99: name must be a char const*

%s always takes a char const*

Visual C++ implementation: *name* must be a wchar_t const*

- %s takes a char const* for the narrow printf functions
- %s takes a wchar_t const* for the wide printf functions
- %s takes a _TCHAR const* for the _tprintf functions

References

- Blog articles from the Visual C++ Team Blog:
 - "The Great C Runtime (CRT) Refactoring"
 - https://blogs.msdn.microsoft.com/vcblog/2014/06/10/the-great-c-runtime-crt-refactoring/
 - "C Runtime (CRT) Features, Fixes, and Breaking Changes in Visual Studio 14 CTP1"
 https://blogs.msdn.microsoft.com/vcblog/2014/06/18/c-runtime-crt-features-fixes-and-breaking-changes-in-visual-studio-14-ctp1/
 - "Introducing the Universal CRT"
 - https://blogs.msdn.microsoft.com/vcblog/2015/03/03/introducing-the-universal-crt/
 - "Exception Boundaries"
 - https://blogs.msdn.microsoft.com/vcblog/2014/01/16/exception-boundaries/
- Windows 10 SDK:
 - https://developer.microsoft.com/it-it/windows/downloads/windows-10-sdk

