Rychle a svižně

C++11 STANDARD

Osnova

- Podpora napříč překladači
- Klíčová slova
- Konstrukce jazyka
- STL Knihovna
- Bonus
- značení
 - detail technický detail, pro zajímavost
 - navíc nebudeme probírat dopodrobna

Motivace

- Proč rozšiřovat C++?
 - nové postupy
 - chybějící funkcionalita v jazyku
 - snaha aplikovat "trendy" věci
 - jazyky jako C# a Java je již implementují
- Z toho plyne rozšiřování
 - jazyka
 - standardní knihovny

Překladače

GCC

- verze 4.7.2 nebo 4.7.3 téměř celý standard
- verze 4.8.1 vše (pouze ohlášeno)
- clang
 - verze 3.2 nebo 3.3 téměř vše
- MSVC
 - verze 2012 nedostatky v jazyku
 - verze 2013 téměř vše

Klíčová slova

- nově přidaná (decltype, constexpr, ...)
- změna významu (auto)
- rozšíření významu (using, delete, ...)
- nově přidaná v kontextu (final, override)

Klíčová slova – auto

- problém 1:
 - použijete ve své třídě std::vector
 - ten je parametrizován šablonovým typem
- řešení v C++03 (používané v PB161)

```
typename std::vector< Type >::iterator it;
```

- nepřehledné, složité,
- nutnost přepsat typ Type při změně typu

Klíčová slova – auto

- problém 2
 - máte šablonovanou funkci
 - nad šablonovým parametrem voláte metodu
 - neznáte datový typ výsledku volání
 - může se netriviálně měnit
- řešení v C++03
 - použít typedef ze šablonové třídy

```
typename Type::return_t ret = t.call();
```

nepřehledné, složité

Klíčová slova – auto

- označuje odvoditelný typ proměnných
- používat s rozvahou

```
double foo() {
 return 3.14;
}
int main() {
 auto a = 0;// int
 std::vector< long > v;
 auto i = v.begin();// std::vector< long >::iterator
 auto pi = foo();// double
 return 0;
}
```


Klíčová slova – char*_t

- nové typy
- char16_t pro UTF-16 znaky
- char32_t pro UTF-32 znaky

Klíčová slova – constexpr

- značí, že výraz je konstantní a lze vypočítat v době překladu
- Ize použít na proměnné, funkce a metody

```
constexpr int factorial( int f ) {
 return f <= 1 ? 1 : f * factorial( f-1 );
}
template< int N >
void testPrint() {
 std::cout << N << std::endl;
}
testPrint< factorial( 4 ) >();// 4! == 24
```

Navio

Klíčová slova – decltype

- o decltype(výraz)
- stává se typem, který vznikne vyhodnocením výrazu
- použití v situacích, kdy není možné zjistit typ výrazu
- vysvětlení použití později

```
double pi = 3.14;
decltype( pi ) alsoDouble = 4;
decltype( 0 ) IamInt = 10;
```

Klíčová slova – default, delete

- **X**
- Ize poznačit konstruktory a přiřazovací operátor
- default vynutí vygenerování překladačem
 - pozor na reference
- delete zakáže volání
 - v C++03 řešeno umístěním do private sekce
 - neintuitivní

```
class MyClass {
public:
 MyClass() = default;
 MyClass( const MyClass &) = delete;
 MyClass operator=(MyClass) = delete;
...
};
```

Klíčová slova – final, override

- problém
 - v C++03 není možné ověřit, zda překrýváme virtuální metodu, nebo ne
 - klasifikátor const, volatile
 - o přepsání v písmenu
 - viditelnost
 - přitom snadné odhalit překladačem
 - Java i C# kontrolu mají

Klíčová slova – final, override

- klíčová slova pouze na správném místě
 - závisí na kontextu použití
- takto poznačené virtuální metody překladač zkontroluje
 - metoda poznačená jako final nesmí být překryta
 - metoda poznačení jako override musí překrývat metodu z děděné třídy

```
struct A { virtual void foo() {} };
struct B : A { virtual void foo() override {} };
struct C : B { virtual void foo() final override {}; }
//struct D : C { virtual void foo() {}; } ← error
```

Dola!

Klíčová slova – noexcept

- náhrada za throw v hlavičkách funkcí/metod
- noexcept jako operátor
 - Detekuje, zda je výraz označen jako noexcept
- noexcept jako specifikátor
 - Označuje funkce/metody a pomáhá programátorovi určit, zda může očekávat výjimku, nebo ne

```
void foo( const T &t ) noexcept( noexcept( t = t ) )
{
 t = t;
}
specifikátor
operátor
```

Klíčová slova – nullptr

- nulový pointer, náhrada za NULL
- typově bezpečný
 - NULL je typu int
 - problém při přetěžování, aplikaci šablonových parametrů
 - nullptr má nedefinovaný typ (záleží na překladači), ovšem je plně konvertibilní pouze na ukazatele
- NULL nebylo odstraněno z důvodu zpětné kompatibility

Vario

Klíčová slova – static_assert

- static_assert(výraz, chybová hláška);
- při překladu dojde k vyhodnocení výrazu
- pokud se hodnota výrazu rovná false, dojde k zobrazení chybové hlášky a ukončení kompilace
- využití
 - kontrola šablonových parametrů
 - kontrola constexpr výrazů

```
static_assert( sizeof( bool ) > 1, "bool is bigger than one byte" );
```

Klíčová slova – using

- rozšíření významu
 - umožní definovat vlastní typy
- podobné jako typedef, ale lepší
 - umí pracovat se šablonami
 - v C++03 bylo nutné udělat wrapper

```
using uint = unsigned int;

template< typename T >
using Matrix = std::vector< std::vector< T > >;

Matrix< int > matrix;
```

Konstrukce jazyka

- R-value reference
- variadické šablony
- range-for cyklus
- inicializační seznam
- nový zápis funkce
 - podmíněná definice funkce
- lambda

Konstrukce jazyka – R-value reference – motivace (+ opakování)

```
std::string foo() { return "mooooc dlouuuuuhyyyy teeeeext"; }
std::string text = foo() + foo();
```

- 1. dojde k vytvoření dočasného řetězce (2x)
- 2. dojde ke spojení dočasných řetězců
- 3. zavolá se kopírovací konstruktor
- 4. řetězec se zkopíruje
- 5. dočasný řetězec se zahodí

Konstrukce jazyka – R-value reference – připomenutí

- L-hodnota
 - "to, co může být na levé straně přiřazení"
 - proměnná, reference, bitfield, dereferencovaný ukazatel
- R-hodnota
 - "to ostatní"
 - o dočasné objekty, čísla, řetězce, ...

Konstrukce jazyka – R-value reference

- výkonnostní optimalizace
 - reference na dočasný objekt
 - dočasný objekt → končí platnost → lze vykrást
- přímo se nesetkáte často
 - vnitřně používají STL kontejnery
 - move konstruktor
 - metody požadující dočasné hodnoty
 - funkce std::move

Konstrukce jazyka – R-value reference – příklad použití

```
std::vector< std::string > texts;
std::string t( "dloooooouuuuuhyyyyyy teeeeext" );
// nevola se kopirovaci konstruktor
// presunuti textu muze mit vyrazny vliv
// na rychlost aplikace
texts.push back( std::move( t ) );
// t je v tomto okamziku prazdne
// a jiz by se nemelo pouzivat
std::string tt( "dloooooouuuuuhyyyyyy teeeeext" );
std::string o1 = tt;// kopirovaci konstruktor
std::string o2 = std::move( tt );// presouvaci konstruktor
// funkce s parametrem vynucujicim presunuti
void foo( std::string &&text ) { ... }
foo( std::move( o1 ) );
//foo(o2); \leftarrow chyba
 R-value reference se zapisuje jako &&
```

Konstrukce jazyka – variadické šablony

Vario

- problém
 - chci volat funkci/metodu s neomezeně mnoho parametry
 - o printf
- řešení v C++03:
 - není
 - nutnost použití extern "C"
 - o problém s typovou kontrolou
- řešení v C++11:
 - variadické šablony

Konstrukce jazyka – variadické šablony

Vzorové přeposlání všech parametrů do konstruktoru objektu typu T.

Konstrukce jazyka – variadické šablony

- ve standardní knihovně mnoho využití
 - std::make_shared
 - std::thread
 - std::make_tuple
 - vytvoří "anonymní strukturu"
- VS2012 řešení
 - šablonové parametry až do cca 20 parametrů

Konstrukce jazyka – range-for cyklus

- Proč další druh cyklu?
 - často se prochází datové kontejnery
 - iterování přes index nelze použít u všech (a navíc je pomalejší)
 - procházení pomocí iterátorů má krkolomný zápis
 - std::for_each nemá nic jako příkaz break v cyklech
 - řešit pomocí vyhazování výjimky je škaredé

Konstrukce jazyka – range-for cyklus

```
std::vector< std::string > names;
for ( const std::string &name : names ) {
 Prvek z kontejneru
 Kontejner
for (int i: { 1, 2, 3, 4, 5, 6 } ) {
 for ( expr : container ) body
}
 auto && c = container;
 auto __i = beginExpr,
 e = endExpr;
 for ( ;__i != __e; ++__i ) {
 expr = * i;
 body
```

Konstrukce jazyka – range-for cyklus

- chci použít i pro vlastní třídu
 - metoda begin
 - metoda end
 - implementace iterátoru

Konstrukce jazyka – inicializační seznam

- možnost inicializovat třídu pomocí více prvků
 - typicky u kontejnerů z STL

```
std::vector< int > primes{ 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31 };
```

- v souvislosti s tím došlo k možnosti použít syntaxi složených závorek i k volání běžných konstruktorů
 - Ize tak explicitně volat bezparametrické konstruktory elementárních typů
 - o int, char, double, ...

Konstrukce jazyka – inicializační seznam

- realizace
 - std::initializer_list< type >
 - chová se jako datový kontejner
 - metody begin, end, size
- chci použít ve vlastní třídě
 - implementovat konstruktor
 - implementovat přiřazovací operátor
 - brát hodnotou
 - nemusí být datovým kontejnerem v paměti

Konstrukce jazyka – inicializační seznam


```
class MyClass {
 std::vector< int > d[2];
public:
 MyClass( std::initializer_list< int > list )
 int index = 0;
 for ( int i : list ) {
 d[index].push_back( i );
 index = (index + 1) \% 2;
};
MyClass c{ 1, 2, 3, 4, 5, 6 };
```

Konstrukce jazyka – nový zápis funkce

```
return_type name( parametres ) { body }
auto name( parametres ) -> return_type { body }
```

- výhody?
- viditelnost jmen parametrů při definici návratové hodnoty
- lepší přehlednost
 - komplikovaný typ za šipku
 - snadný standardně

```
template< typename T, typename U >
auto foo( T &t, U &u )
 -> decltype( t + u )
{
 t.Prepare();
 u.Prepare();
 return t + u;
}
```

Konstrukce jazyka – podmíněná definice funkce

```
void foo( unsigned u ) {
 std::cout << "uint: " << u;</pre>
void foo( double d ) {
 std::cout << "double: " << d;</pre>
 Problém vznikne vždy, pokud neexistuje
int main() {
 přesná typová shoda v parametrech a existuje
 foo( 1u );
 víc funkcí s jedním přetypováním parametru.
 foo( 3.14 );
 foo( 1 );//problém
 // 1 je typu int, nelze se rozhodnout, kterou funkci zavolat
 return 0;
```

Konstrukce jazyka – podmíněná definice funkce

```
template< typename T >
typename std::enable_if<</pre>
 Podmínka, která musí platit
 std::is floating point< T >::value,
 void
 Typ, který se použije jako
>::ltype
 návratová hodnota, nokud nlatí
foo( T f ) {
 Nepřehledné při zápisu před
 std::cout << "floating point: " << f;</pre>
 jménem funkce.
void foo( unsigned i ) {
 std::cout << "otherwise: " << i;</pre>
int main() {
 foo( 1u );
 foo( 3.14 );
 foo( 1 );
 return 0;
```

Konstrukce jazyka – nový zápis funkce

```
template< typename T >
auto foo( T d )
 -> typename std::enable_if<</pre>
 std::is_floating_point< T >::value,
 void
 >::type
 std::cout << "floating point: " << d;</pre>
void foo( unsigned i ) {
 std::cout << "otherwise: " << i;</pre>
int main() {
 foo( 1u );
 foo( 3.14 );
 foo( 1 );
 return 0;
```

Přepsání do varianty s novým způsobem zápisu funkce.

situace

- používáme algoritmy z STL
- mnohé z nich potřebují funktor jako parametr
- funktor = vytvořit třídu
- problém
 - kostrbatá syntaxe
 - nutnost vymýšlet názvy
 - víc funktorů -> ztráta přehlednosti kódu

- známé z funkcionálního paradigmatu
 - anonymní funkce
 - má schopnost zachytávat svůj kontext
 - může vidět na proměnné okolo sebe
 - capture sekce
- syntaxe:

```
[ capture ] ( parametres ) -> return_t { body }
```

 některé části definice mohou být vynechány

capture

- možnost zachycení proměnných okolo lambdy
- [] nezachytává kontext (normální funkce)
- [=] zachytí vše hodnotou (konstantní)
- [&] zachytí vše referencí (teoreticky)
- [a,&b] zachycení a hodnotou, b referencí

- jaký má typ?
 - pokud nechytá kontext, je typem funkce
 - pokud zachytává kontext, není možné vědět typ
 - třída generovaná překladačem
- jak lze uložit?
 - do proměnné typu auto
 - do šablonové proměnné
 - do proměnné typu std::function<signature>

```
#include <functional>
#include <iostream>
template< typename C, typename A >
void foo( C callback, A argument ) {
 Předání čehokoliv volatelného
 callback( argument );
}
 do funkce pomocí šablonového
 parametru.
void bar( std::function< void(int) > c
 callback( argument );
 Předání čehokoliv volatelného
}
 do funkce pomocí std::function s
int main() {
 požadovanou signaturou.
 int context = 0;
 auto lambda1 = [&] ( int n ) -> -----
 Ulozeni do promenne
 ++context;
 return n*n;
 std::function< void(int) > lambda2 = [&] ( int n ) { context += n; }
 lambda1(42);
 lambda2(42);
 Zavolání s lambdou definovanou v místě volání.
 foo( lambda1, 5
 foo([] ( int n ) { std::cout << n << std::endl; }, 2 );
 bar( [] ( int n ) { std::cout << n << std::endl; }, 2 );</pre>
 return 0:
}
```

STL Knihovna

- statické pole
- automatické pointry
- vlákna
 - mutex
- regulární výrazy
- "anonymní struktury"
- (a mnohé další)

STL Knihovna – statické pole

- problém
 - chci zvětšovací pole
 - o použiji std::vector
 - chci nezvětšovací statické pole
 - musím použít pole z jazyka C
- řešení C++11
 - std::array< typ, velikost >
 - chová se jako pole
 - o má metody jako kontejner
 - begin, end, size, operator[]

STL Knihovna – statické pole

STL Knihovna – automatické pointry

- problém
 - v C a C++ je potřeba alokovanou paměť uvolňovat
 - je potřeba podchytit všechna možné situace, kdy je potřeba dealokovat
- řešení C++
 - princip RAII
 - dynamicky alokované zdroje spravuje třída
 - v destruktoru třída dealokuje zdroje

STL Knihovna – automatické pointry

- std::unique_ptr< typ >
 - symbolizuje unikátnost dynamické paměti
 - Ize pouze přesouvat
 - o std::move
- o std::shared_ptr< typ >
 - symbolizuje vlastnictví dynamické paměti
 - počítá si reference, poslední dealokuje
- o std::weak_ptr< typ >
 - symbolizuje běžný ukazatel
 - před použitím nutné konvertovat na std::shared_ptr

STL Knihovna – automatické pointry

#include <iostream>

```
#include <memory>
std::weak ptr<int> gw;
void f() {
 // Has to be copied into a shared ptr before usage
 if (auto spt = gw.lock())
 std::cout << *spt << "\n";
 else
 std::cout << "gw is expired\n";</pre>
int main() {
 auto sp = std::make shared<int>(42);
 gw = sp;
 f();// 42
 Variadická šablona funkce.
 Bere přesně takové argumenty,
 f();// gw is expired
 jaké potřebuje konstruktor alokovaného
 objektu.
```

STL Knihovna – vlákna

- C a C++03 neznalo nic jako pojem vlákno
- v C++11 je pojem vlákno zaveden
 - C# a Java ho mají zaveden již dlouho
 - operační systémy umožňují pracovat s vlákny
 - problém s rozdílným API
 - pthread API nefunguje všude
 - standardizováno rozhraní

STL Knihovna – vlákna

```
#include <iostream>
#include <thread>
#include <vector>
void foo( int i ) {
 std::cout << "Hello world from thread " << i << std::endl;</pre>
int main() {
 std::vector< std::thread > threads( 12 );
 int i{};
 for ( auto &t : threads ) {
 t = std::thread( foo, i++ );
 Variadická šablona konstruktoru.
 for ( auto &t : threads ) {
 Bere přesně takové argumenty,
 t.join();// wait for thread t
 jaké potřebuje operátor volání
 spouštěného objektu/funkce.
```

STL Knihovna – synchronizační primitiva

- problém
 - výpis nebude atomický
 - může se stát (a stávat se bude), že budou proložené elementární jednotky výstupu mezi vlákny
- řešení
 - použít kritickou sekci
 - část kódu, kde je zaručené, že bude provádět pouze jedno vlákno současně

STL Knihovna – synchronizační primitiva

```
#include <iostream>
#include <thread>
#include <vector>
#include <mutex>
std::mutex mutex;
 RAII princip
 Zamknutí zámku.
void foo( int i ) {
 std::lock guard< std::mutex > lock( mutex );
 std::cout << "Hello world from thread " << i << std::endl;</pre>
}
 Odemknutí v destruktoru objektu lock.
int main() {
 std::vector< std::thread > threads( 12 );
 int i{};
 for ( auto &t : threads ) {
 t = std::thread( foo, i++ );
 for ( auto &t : threads )
 t.join();
 return 0;
```

STL Knihovna – synchronizační primitiva

```
#include <iostream>
#include <thread>
 Přepsání funkce foo do lambdy a
#include <vector>
#include <mutex>
 odstranění globální proměnné.
int main() {
 std::vector< std::thread > threads( 12 );
 std::mutex mutex;
 int i{};
 for ( auto &t : threads ) {
 t = std::thread( [&]( int i ) {
 std::lock guard< std::mutex > lock( mutex );
 std::cout << "Hello world from " << i << std::endl;</pre>
 }, i++ );
 for ( auto &t : threads )
 t.join();
 return 0:
```

STL Knihovna – regulární výrazy

- známé z dalších jazyků
 - C#, Java, Perl, PHP, Javascript, ...
- problém
 - validace emailové adresy
- C++03
 - nutné volat systémové knihovny
- C++11
 - součástí STL knihovny
 - pozor, nefunguje v libstdc++ (gcc)
 - předpokládá se, že bude korektně implementováno s verzí GCC 4.9.0

STL Knihovna – regulární výrazy

```
#include <iostream>
#include <string>
#include <regex>
int main()
{
 std::string filenames[] = {"foo.txt", "bar.txt", "baz.dat", "zoidberg"};
 std::regex txt regex("([a-z]+)\\.txt");
 std::smatch match;
 for (const auto &name : filenames) {
 if (std::regex match(name, match, txt regex)) {
 // The first sub match is the whole string; the next
 // sub match is the first parenthesized expression.
 if (base match.size() == 2) {
 std::ssub_match base_sub_match = base_match[1];
 std::string base = base_sub_match.str();
 std::cout << name << " has a base of " << base << std::endl;</pre>
 }
```

STL Knihovna – "anonymní struktury"

- problém
 - potřeba vrátit z funkce víc hodnot
- C++03
 - pro dvě hodnoty lze použít std::pair< T1, T2 >
 - víc hodnot potřeba vytvořit třídu/strukturu
- C++11
 - std::tuple

STL Knihovna – "anonymní struktury"

```
#include <iostream>
#include <string>
 Variadická šablona třídy.
#include <tuple>
std::tuple< int, std::string, double > foo() {
 return | std::make tuple( 0, std::string( "text" ), 3.14 );
int main() {
 Variadické šablony funkcí
 auto result = foo();
 std::get< 1 >( result ) += "ik";
 std::cout << std::get< 0 >( result ) << std::endl;// 0</pre>
 std::cout << std::get< 1 >( result ) << std::endl;// textik</pre>
 std::cout << std::get< 2 >( result ) << std::endl;// 3.14</pre>
 std::string strValue;
 double dValue;
 std::tie( std::ignore, strValue, dValue ) = foo();
 std:: cout << strValue << " " << dValue << std::endl;</pre>
 // text 3.14
```

Rule of three (+half)

- Pokud chcete implementovat jednu z těchto metod, pravděpodobně chcete implementovat všechny
 - kopírovací konstruktor
 - přiřazovací operátor
 - destruktor
 - (swap metodu + přetížení std::swap)
 - prohození obsahu 2 objektů stejného typu

Rule of four (+half)

- V C++11 je vhodné rozšířit seznam na
 - kopírovací konstruktor
 - move konstruktor

```
MyClass( MyClass &&m );
```

- přiřazovací operátor
- destruktor
- (swap metodu + přetížení std::swap)

Copy & swap idiom

- Implementace operátoru přiřazení
 - Problém!
 - je nutné zaručit, že objekty budou v konzistentních stavech
 - Řešení (rule of three / four)

```
MyClass & operator=( MyClass m ) {
 swap( m );
 return *this;
}
```

swap nesmí vyhodit výjimku

- elegantní a efektivní řešení
 - stálý objekt se zkopíruje (zkopíroval by se stejně)
 - dočasný objekt se přesune (nedojde ke zpomalení)

Parametr brát hodnotou

Závěr

- Přehled klíčových slov
- Přehled jazykových konstrukcí
 - range-for cyklus
 - lambda
- Přehled rozšíření knihovny
 - automatické ukazatele
 - vlákna
- Rada pro implementaci operátoru
 - (to byl bonus)