

C++ TIMELINE

ISO C++ COMMITTEE STRUCTURE

MAJOR FEATURES STATUS

	DEPENDS ON	CURRENT TARGET (ESTIMATED)
Coroutines		C++20
Contracts		C++20
Ranges		Core concepts in C++20 Rest in C++20 or 23
Modules		Core concepts in C++20 Rest in (TBD) focusing on a bridge from header files
Reflection		TS in C++20 timeframe; IS in C++23
Executors		TS in C++20 timeframe; IS in C++23
Networking TS	Executors	IS in C++23
future.then, async2	Executors	IS in C++23

FINDING A PAPER - HTTPS://WG21.LINK

- Usage info
 - wg21.link
- Get paper
 - wg21.link/nXXXX
 - wg21.link/pXXXX latest version (e.g. wg21.link/p0463)
 - wg21.link/pXXXXrX
- Get working draft
 - wg21.link/standard
 - wg21.link/concepts
 - wg21.link/coroutines
 - wg21.link/modules
 - wg21.link/networking
 - wg21.link/ranges

CONCEPTS

- Concepts TS standardised 2 years ago
- No consensus on merging to IS as is
- Consensus reached by postponing the merge of
 - introducer syntax
 - terse/natural syntax
- Small changes approved
 - removed bool from concept syntax
 - removed function concepts
- P0734 C++ extensions for Concepts merged with IS

C++ CONCEPTS IN ACTION

ACCEPTED FEATURES

Concept definition

```
template<class T>
concept Sortable { /* ... */ }
```

Original template notation

```
template<typename T>
  requires Sortable<T>
  void sort(T&);
```

The shorthand notation

```
template<Sortable T>
void sort(T&);
```

C++ CONCEPTS IN ACTION

ACCEPTED FEATURES

Concept definition

```
template<class T>
concept Sortable { /* ... */ }
```

Original template notation

```
template<typename T>
  requires Sortable<T>
void sort(T&);
```

The shorthand notation

```
template<Sortable T>
void sort(T&);
```

NOT ACCEPTED FEATURES

The terse/natural notation

```
void sort(Sortable&);
// Not merged to IS
```

The concept introducer notation

```
Sortable{Seq} void sort(Seq&);
// Not merged to IS
```

```
template<typename T>
void f(T&& t)
{
  if(t == other) { /* ... */ }
}
```

```
<source>: In instantiation of 'void f(T&&) [with T = std::mutex&]':
28 : <source>:28:8: required from here
15 : <source>:15:8: error: no match for 'operator==' (operand types are 'std::mutex' and 'std::mutex')
 if(t == other) {
 ~~^~~~~~
In file included from /opt/compiler-explorer/gcc-7.2.0/include/c++/7.2.0/mutex:42:0,
 from <source>:2:
/opt/compiler-explorer/gcc-7.2.0/include/c++/7.2.0/system error:311:3: note: candidate: bool std::operator==(const std::error const std::error
 operator == (const error condition& lhs,
/opt/compiler-explorer/gcc-7.2.0/include/c++/7.2.0/system error:311:3: note: no known conversion for argument 1 from 'std::mute
/opt/compiler-explorer/gcc-7.2.0/include/c++/7.2.0/system error:304:3: note: candidate: bool std::operator==(const std::error con
 operator==(const error condition& lhs, const error code& rhs) noexcept
 ^~~~~~
... 290 lines more ...
In file included from /opt/compiler-explorer/gcc-7.2.0/include/c++/7.2.0/bits/stl algobase.h:64:0,
 from /opt/compiler-explorer/gcc-7.2.0/include/c++/7.2.0/memory:62,
 from <source>:1:
/opt/compiler-explorer/gcc-7.2.0/include/c++/7.2.0/bits/stl pair.h:443:5: note: candidate: template<class T1, class T2> constex
 operator==(const pair< T1, T2>& x, const pair< T1, T2>& y)
/opt/compiler-explorer/gcc-7.2.0/include/c++/7.2.0/bits/stl pair.h:443:5: note: template argument deduction/substitution failed
15 : <source>:15:8: note: 'std::mutex' is not derived from 'const std::pair< T1. T2>'
 if(t == other) {
 ~~^~~~~
Compiler exited with result code 1
```

<Plan 4Developers 2018 | Beyond C++17

```
template<typename T>
concept EqualityComparable = requires(T a, T b) {
 a == b; requires Boolean<decltype(a == b)>;  // simplified definition
};
```

<epam>

11

```
template<typename T>
concept EqualityComparable = requires(T a, T b) {
 a == b; requires Boolean<decltype(a == b)>; // simplified definition
};
```

```
template<typename T>
  requires EqualityComparable<T>
void f(T&& t)
{
  if(t == other) { /* ... */ }
}
```

<Plan 4Developers 2018 | Beyond C++17

```
template<typename T>
concept EqualityComparable = requires(T a, T b) {
  a == b; requires Boolean<decltype(a == b)>; // simplified definition
};

template<typename T>
  requires EqualityComparable<T>
  void f(T&& t)
{
 if(t == other) { /* ... */ }
```

CEPAM> 4Developers 2018 | Beyond C++17

WHAT DAY OF THE WEEK IS JULY 4, 2001?

C

```
#include <stdio.h>
#include <time.h>
static const char* const wday[] =
 "Sunday", "Monday", "Tuesday", "Wednesday",
 "Thursday", "Friday", "Saturday", "-unknown-"
int main()
  struct tm time str;
  time str.tm year = 2001 - 1900;
  time str.tm mon = 7 - 1;
  time str.tm mday = 4;
  time str.tm hour = 0;
  time str.tm min = 0;
  time str.tm sec
 = 0:
  time_str.tm_isdst = -1;
  if (mktime(&time_str) == (time_t)(-1))
 time str.tm wday = 7;
  printf("%s\n", wday[time_str.tm_wday]);
```

WHAT DAY OF THE WEEK IS JULY 4, 2001?

C

```
#include <stdio.h>
#include <time.h>
static const char* const wday[] =
 "Sunday", "Monday", "Tuesday", "Wednesday",
 "Thursday", "Friday", "Saturday", "-unknown-"
int main()
  struct tm time str:
  time str.tm year = 2001 - 1900;
  time str.tm mon = 7 - 1;
  time str.tm mdav = 4;
  time str.tm hour = 0;
  time str.tm min = 0;
  time str.tm sec = 0;
  time str.tm isdst = -1;
  if (mktime(&time_str) == (time_t)(-1))
 time str.tm wday = 7;
  printf("%s\n", wday[time_str.tm_wday]);
```

C++20

```
#include <chrono>
#include <iostream>
int main()
{
 using namespace std::chrono;
 std::cout << weekday{jul/4/2001} << '\n';
}</pre>
```

GOALS

- Seamless integration with the existing library
- Type safety
- Detection of errors at compile time
- Performance
- Ease of use
- Readable code
- No artificial restrictions on precision

EXAMPLES

```
constexpr year_month_day ymd1{2016y, month{5}, day{29}};
constexpr auto ymd2 = 2016y/may/29d;
constexpr auto ymd3 = sun[5]/may/2016;
```

EXAMPLES

EXAMPLES

Cepam> 4Developers 2018 | Beyond C++17

FEATURES

- Minimal extensions to **<chrono>** to support calendar and time zone libraries
- A proleptic Gregorian calendar (civil calendar)
- A time zone library based on the IANA Time Zone Database
- **strftime**-like formatting and parsing facilities with fully operational support for fractional seconds, time zone abbreviations, and UTC offsets
- Several <chrono> clocks for computing with leap seconds which is also supported by the IANA Time
 Zone Database

DOCUMENTATION

- Calendar: http://howardhinnant.github.io/date/date.html
- TimeZone: http://howardhinnant.github.io/date/tz.html

VIDEO INTRODUCTION

- Calendar: https://www.youtube.com/watch?v=tzyGjOm8AKo
- Time Zone: https://www.youtube.com/watch?v=Vwd3pduVGKY

FULL IMPLEMENTATION

https://github.com/HowardHinnant/date

The **span** type is an abstraction that provides a view over a contiguous sequence of objects, the storage of which is owned by some other object.

The **span** type is an abstraction that provides a view over a contiguous sequence of objects, the storage of which is owned by some other object.

VIEW, NOT CONTAINER

- Simply a view over another object's contiguous storage it does not own the elements that are accessible through its interface (similarly to **std::string_view**)
- Never performs any free store allocations

```
constexpr ptrdiff_t dynamic_extent = -1;
template <class ElementType, ptrdiff_t Extent = dynamic_extent>
class span;
```

```
constexpr ptrdiff_t dynamic_extent = -1;
template <class ElementType, ptrdiff_t Extent = dynamic_extent>
class span;
```

DYNAMIC-SIZE (PROVIDED AT RUNTIME)

- **dynamic_extent** is a unique value outside the normal range of lengths reserved to indicate that the length of the sequence is only known at runtime and must be stored within the span
- A dynamic-size **span** is, conceptually, just a pointer and size field

```
int* somePointer = new int[someLength];
span<int> s{somePointer, someLength};
```

```
constexpr ptrdiff_t dynamic_extent = -1;
template <class ElementType, ptrdiff_t Extent = dynamic_extent>
class span;
```

STATIC-SIZE (FIXED AT COMPILE-TIME)

- Provides a value for Extent that is between 0 and PTRDIFF_MAX (inclusive)
- Requires no storage size overhead beyond a single pointer

```
int arr[10];
span<int, 10> s1{arr};  // fixed-size span of 10 ints
// span<int, 20> s2{arr};  // ERROR: will fail to compile
span<int> s3{arr};  // dynamic-size span of 10 ints
```

```
constexpr ptrdiff_t dynamic_extent = -1;
template <class ElementType, ptrdiff_t Extent = dynamic_extent>
class span;
```

FIXED AND STATIC SIZE CONVERSIONS

- A **fixed-size** span may be constructed or assigned from *another fixed-size span of equal length*
- A dynamic-size span may always be constructed or assigned from a *fixed-size span*
- A **fixed-size** span may always be constructed or assigned from a *dynamic-size span*
 - undefined behavior will result if the construction or assignment is not bounds-safe

CONSTRUCTION

```
constexpr span();
constexpr span(pointer ptr, index type count);
constexpr span(pointer firstElem, pointer lastElem);
template <size t N>
constexpr span(element type (&arr)[N]);
template <size t N>
constexpr span(array<remove const t<element type>, N>& arr);
template <size t N>
constexpr span(const array<remove const t<element type>, N>& arr);
template <class Container>
constexpr span(Container& cont);
template <class Container>
constexpr span(const Container& cont);
constexpr span(const span& other) noexcept = default;
template <class OtherElementType, ptrdiff t OtherExtent>
constexpr span(const span<0therElementType, OtherExtent>& other);
```

ELEMENT ACCESS AND ITERATION

```
constexpr reference operator[](index_type idx) const;
constexpr reference operator()(index_type idx) const;
constexpr pointer data() const noexcept;
```

ELEMENT ACCESS AND ITERATION

```
constexpr reference operator[](index_type idx) const;
constexpr reference operator()(index_type idx) const;
constexpr pointer data() const noexcept;

constexpr iterator begin() const noexcept;
constexpr const_iterator cbegin() const noexcept;
constexpr const_iterator cend() const noexcept;
constexpr reverse_iterator rbegin() const noexcept;
constexpr reverse_iterator rend() const noexcept;
constexpr const_reverse_iterator crbegin() const noexcept;
constexpr const_reverse_iterator crbegin() const noexcept;
constexpr const_reverse_iterator crend() const noexcept;
```

BYTE REPRESENTATIONS AND CONVERSIONS

```
template <class ElementType, ptrdiff_t Extent>
span<const byte, ((Extent == dynamic_extent) ? dynamic_extent : (sizeof(ElementType)*Extent))>
 as_bytes(span<ElementType, Extent> s) noexcept;

template <class ElementType, ptrdiff_t Extent>
span<byte, ((Extent == dynamic_extent) ? dynamic_extent : (sizeof(ElementType)*Extent))>
 as_writeable_bytes(span<ElementType, Extent>) noexcept;
```

COMPARISONS

```
template <class ElementType, ptrdiff_t Extent>
constexpr bool operator==(span<ElementType, Extent> l, span<ElementType, Extent> r);
template <class ElementType, ptrdiff_t Extent>
constexpr bool operator!=(span<ElementType, Extent> l, span<ElementType, Extent> r);
template <class ElementType, ptrdiff_t Extent>
constexpr bool operator<(span<ElementType, Extent> l, span<ElementType, Extent> r);
template <class ElementType, ptrdiff_t Extent>
constexpr bool operator<=(span<ElementType, Extent> l, span<ElementType, Extent> r);
template <class ElementType, ptrdiff_t Extent>
constexpr bool operator>(span<ElementType, Extent> l, span<ElementType, Extent> r);
template <class ElementType, ptrdiff_t Extent>
constexpr bool operator>=(span<ElementType, Extent> l, span<ElementType, Extent> r);
```

CREATING SUB-SPANS

CREATING SUB-SPANS

```
template <ptrdiff_t Count>
constexpr span<element_type, Count> first() const;
template <ptrdiff_t Count>
constexpr span<element_type, Count> last() const;
template <ptrdiff_t Offset, ptrdiff_t Count = dynamic_extent>
constexpr span<element_type, Count> subspan() const;
```

P0122

- Cheap to construct, copy, move, and use
- Users are encouraged to use it as a pass-by-value parameter type
- Construction or assignment between span objects with different element types is allowed whenever it can be determined statically that the element types are exactly storage-size equivalent
- It is always possible to convert from a span<T> to a span<const T>, it is not allowed to convert in the opposite direction, from span<const T> to span<T> s- Span has a trivial destructor, so common ABI conventions allow it to be passed in registers

C++17

```
class P {
int x:
int y;
public:
 friend bool operator == (const P& a, const P& b)
 { return a.x==b.x && a.y==b.y; }
 friend bool operator< (const P& a, const P& b)
 { return a.x<b.x || (a.x==b.x && a.y<b.y); }
 friend bool operator!=(const P& a, const P& b)
 { return !(a==b); }
 friend bool operator<=(const P& a, const P& b)
 { return !(b<a); }
 friend bool operator> (const P& a, const P& b)
 { return b<a; }
 friend bool operator>=(const P& a, const P& b)
  return !(a<b); }</pre>
 ... non-comparison functions ...
```

C++17

```
class P {
int x:
int y;
public:
 friend bool operator == (const P& a, const P& b)
 { return a.x==b.x && a.y==b.y; }
 friend bool operator< (const P& a, const P& b)
 { return a.x<b.x || (a.x==b.x && a.y<b.y); }
 friend bool operator!=(const P& a, const P& b)
 { return !(a==b); }
 friend bool operator<=(const P& a, const P& b)
 { return !(b<a); }
 friend bool operator> (const P& a, const P& b)
 { return b<a; }
 friend bool operator>=(const P& a, const P& b)
 { return !(a<b); }
 // ... non-comparison functions ...
```

C++20

```
class P {
  int x;
  int y;
  public:
  auto operator<=>(const P&) const = default;
  // ... non-comparison functions ...
};
```

- a <=> b returns an object that compares
 - <0 if a < b
 - > 0 if a > b
 - ==0 if a and b are equal/equivalent
- *Memberwise* semantics by default
- Commonly known as a spaceship operator

```
class ci string {
  std::string s;
public:
  friend bool operator == (const ci string& a, const ci string& b) { return ci compare(a.s.c str(), b.s.c str()) != 0; }
  friend bool operator< (const ci string& a, const ci string& b)</pre>
 return ci_compare(a.s.c_str(), b.s.c_str()) < 0; }</pre>
  friend bool operator!=(const ci string& a, const ci string& b)
 return !(a == b); }
  friend bool operator> (const ci string& a, const ci string& b)
 return b < a; }
  friend bool operator>=(const ci string& a, const ci string& b) { return !(a < b); }
  friend bool operator<=(const ci string& a, const ci string& b) {</pre>
 return !(b < a): }
  friend bool operator == (const ci string& a, const char* b) { return ci compare(a.s.c str(), b) != 0; }
  friend bool operator< (const ci_string& a, const char* b) { return ci_compare(a.s.c_str(), b) < 0; }
  friend bool operator!=(const ci string& a, const char* b) { return !(a == b); }
  friend bool operator> (const ci string& a, const char* b)
 return b < a; }
  friend bool operator>=(const ci string& a, const char* b)
 { return !(a < <u>b);</u> }
  friend bool operator<=(const ci string& a, const char* b)</pre>
 { return !(b < a); }
  friend bool operator==(const char* a, const ci string& b)
 { return ci compare(a, b.s.c str()) != 0; }
  friend bool operator< (const char* a, const ci string& b)</pre>
 return ci compare(a, b.s.c str()) < 0; }</pre>
 return !(a == b): }
  friend bool operator!=(const char* a, const ci string& b)
  friend bool operator> (const char* a, const ci string& b)
 return b < a: }
  friend bool operator>=(const char* a, const ci string& b)
 return !(a < b); }
  friend bool operator<=(const char* a, const ci string& b)</pre>
 { return !(b < a): }
```

```
class ci_string {
 std::string s;
public:
 // ...

std::weak_ordering operator<=>(const ci_string& b) const { return ci_compare(s.c_str(), b.s.c_str()); }
 std::weak_ordering operator<=>(const char* b) const { return ci_compare(s.c_str(), b); }
};
```

```
class ci_string {
  std::string s;
public:
  // ...

std::weak_ordering operator<=>(const ci_string& b) const { return ci_compare(s.c_str(), b.s.c_str()); }
  std::weak_ordering operator<=>(const char* b) const { return ci_compare(s.c_str(), b); }
};
```

• <compare> header needed when user manually provides <=> implementation

TYPE RETURNED FROM OPERATOR<=>()	A <b supported<="" th=""><th>A<b not="" supported<="" th=""></th>	A <b not="" supported<="" th="">
a==b=>f(a)==f(b)	std::strong_ordering	std::strong_equality
a==b=>f(a)!=f(b)	std::weak_ordering	std::weak_equality

```
class ci_string {
  std::string s;
public:
  // ...

std::weak_ordering operator<=>(const ci_string& b) const { return ci_compare(s.c_str(), b.s.c_str()); }
  std::weak_ordering operator<=>(const char* b) const { return ci_compare(s.c_str(), b); }
};
```

<compare> header needed when user manually provides <=> implementation

TYPE RETURNED FROM OPERATOR<=>()	A <b supported<="" th=""><th>A<b not="" supported<="" th=""></th>	A <b not="" supported<="" th="">
a==b => f(a)==f(b)	std::strong_ordering	std::strong_equality
a==b=>f(a)!=f(b)	std::weak_ordering	std::weak_equality

<=> operator nearly ended in a header named "=" ;-)

```
class totally ordered : base {
  std::string tax_id_;
  std::string first name ;
  std::string last name ;
public:
  std::strong ordering operator<=>(const totally ordered& other) const
 if(auto cmp = (base&)(*this) <=> (base&)other; cmp != 0) return cmp;
 if(auto cmp = last name <=> other.last_name_; cmp != 0) return cmp;
 if(auto cmp = first_name_ <=> other.first_name_; cmp != 0) return cmp;
 return tax id <=> other.tax id ;
 ... non-comparison functions ...
```

```
class totally_ordered : base {
  std::string tax id ;
  std::string first name ;
  std::string last name ;
public:
  std::strong ordering operator<=>(const totally ordered& other) const
 if(auto cmp = (base&)(*this) <=> (base&)other; cmp != 0) return cmp;
 if(auto cmp = last name <=> other.last name ; cmp != 0) return cmp;
 if(auto cmp = first_name_ <=> other.first_name_; cmp != 0) return cmp;
 return tax_id_ <=> other.tax id ;
 ... non-comparison functions ...
```

Compile-time error if a member does not have a **strong_ordering**

< ED3M > 4Developers 2018 | Beyond C++17

TYPE	CATEGORY
bool , integral, pointer types	std::strong_ordering
floating point types	std::partial_ordering
enumerations	the same as underlying type
std::nullptr_t	std::strong_ordering
copyable arrays T[N]	the same as T
other arrays	no <=>
void	no <=>

All built-in <=> comparisons are constexpr beside pointers into the different object/allocation

```
class std::weak_equality;
class std::strong_equality;
class std::partial_ordering;
class std::weak_ordering;
class std::strong_ordering;
```

```
class std::weak_equality;
class std::strong_equality;
class std::partial_ordering;
class std::weak_ordering;
class std::strong_ordering;

constexpr bool std::is_eq (std::weak_equality cmp) noexcept { return cmp == 0; }
constexpr bool std::is_neq (std::weak_equality cmp) noexcept { return cmp != 0; }
constexpr bool std::is_lt (std::partial_ordering cmp) noexcept { return cmp < 0; }
constexpr bool std::is_lteq(std::partial_ordering cmp) noexcept { return cmp <= 0; }
constexpr bool std::is_gt (std::partial_ordering cmp) noexcept { return cmp >= 0; }
constexpr bool std::is_gteq(std::partial_ordering cmp) noexcept { return cmp >= 0; }
constexpr bool std::is_gteq(std::partial_ordering cmp) noexcept { return cmp >= 0; }
```

```
class std::weak equality;
class std::strong equality;
class std::partial_ordering;
class std::weak ordering;
class std::strong ordering;
constexpr bool std::is eq (std::weak equality cmp)
 noexcept { return cmp == 0; }
constexpr bool std::is neg (std::weak equality cmp)
 noexcept { return cmp != 0;
constexpr bool std::is lt (std::partial ordering cmp) noexcept { return cmp < 0;</pre>
constexpr bool std::is lteg(std::partial ordering cmp) noexcept { return cmp <= 0;</pre>
constexpr bool std::is qt (std::partial ordering cmp) noexcept { return cmp > 0;
constexpr bool std::is gteg(std::partial ordering cmp) noexcept { return cmp >= 0; }
template<class T> constexpr std::strong ordering
 std::strong order (const T& a, const T& b);
template<class T> constexpr std::weak ordering
 std::weak order (const T& a, const T& b);
template<class T> constexpr std::partial ordering std::partial order(const T& a, const T& b);
template<class T> constexpr std::strong equality
 std::strong equal (const T& a, const T& b);
template<class T> constexpr std::weak equality
 std::weak equal (const T& a, const T& b);
```

std::rel_ops are now deprecated

ISSUE: COMPARING OBJECT POINTERS

- 1 <=> provides total ordering, 2-way operators are changed accordingly
- 2 2-way unchanged, <=> provides total ordering inconsistent
- 2-way unchanged, <=> compatible with 2-way, total order not guaranteed

Option (3) selected as for today and waiting for more proposals

• *Atomically* transfers the contents of an internal stream buffer to a basic_ostream's stream buffer on destruction of the basic_osyncstream

```
{
 std::osyncstream out{std::cout};
 out << "Hello, " << "World!" << '\n';
}

std::osyncstream{std::cout} << "The answer is " << 6*7 << std::endl;</pre>
```

```
template<class charT, class traits, class Allocator>
class basic_syncbuf : public basic_streambuf<charT, traits> {
public:
 bool emit();
 streambuf_type* get_wrapped() const noexcept;
 void set_emit_on_sync(bool) noexcept;
protected:
 int sync() override;
 // ...
};
using syncbuf = basic_syncbuf<char>;
using wsyncbuf = basic_syncbuf<wchar_t>;
```

- emit() atomically transfers the contents of the internal buffer to the wrapped stream buffer, so that they appear in the output stream as a contiguous sequence of characters
- sync() records that the wrapped stream buffer is to be flushed, then, if emit_on_sync == true, calls
 emit()

```
template<class charT, class traits, class Allocator>
class basic_osyncstream : public basic_ostream<charT, traits> {
  basic_syncbuf<charT, traits, Allocator> sb_;
public:
  void emit() { sb_.emit(); }
  streambuf_type* get_wrapped() const noexcept { return sb_.get_wrapped(); }
  syncbuf_type* rdbuf() const noexcept { return &sb_; }
  // ...
};
using osyncstream = basic_osyncstream<char>;
using wosyncstream = basic_osyncstream<wchar_t>;
```

EXAMPLE: A FLUSH ON A BASIC_OSYNCSTREAM DOES NOT FLUSH IMMEDIATELY

EXAMPLE: OBTAINING THE WRAPPED STREAM BUFFER WITH GET_WRAPPED() ALLOWS WRAPPING IT AGAIN WITH AN OSYNCSTREAM

```
{
 std::osyncstream out1{std::cout};
 out1 << "Hello, ";
 {
 std::osyncstream(out1.get_wrapped()) << "Goodbye, " << "Planet!" << '\n';
 }
 out1 << "World!" << '\n';
}</pre>
```

Goodbye, Planet! Hello, World!

P0753 MANIPULATORS FOR C++ SYNCHRONIZED BUFFERED OSTREAM

MOTIVATION

Users of **basic_osyncstream** known only via **ostream&** down the call chain do not have the possibility to modify their flushing behavior.

P0753 MANIPULATORS FOR C++ SYNCHRONIZED BUFFERED OSTREAM

MOTIVATION

Users of **basic_osyncstream** known only via **ostream&** down the call chain do not have the possibility to modify their flushing behavior.

SOLUTION

Add the following manipulators for **ostream**

```
template <class charT, class traits>
basic_ostream<charT, traits>& emit_on_flush(basic_ostream<charT, traits>& os);

template <class charT, class traits>
basic_ostream<charT, traits>& noemit_on_flush(basic_ostream<charT, traits>& os);

template <class charT, class traits>
basic_ostream<charT, traits>& flush_emit(basic_ostream<charT, traits>& os);
```

MOTIVATION

• The C++ standard provides an API to access and manipulate specific **shared_ptr** objects atomically

```
auto ptr = std::make_shared<int>(0);
runThreads(5, [&](int i)
{
 std::atomic_store(&ptr, std::make_shared<int>(i));
 return *ptr;
});
```

MOTIVATION

The C++ standard provides an API to access and manipulate specific shared_ptr objects atomically

```
auto ptr = std::make_shared<int>(0);
runThreads(5, [&](int i)
{
 std::atomic_store(&ptr, std::make_shared<int>(i));
 return *ptr;
});
```

- Fragile and error-prone
 - shared_ptr objects manipulated through this API are indistinguishable from other shared_ptr
 objects
 - They may be manipulated/accessed only through this API (i.e. you cannot dereference such a shared_ptr without first loading it into another shared_ptr object, and then dereferencing through the second object)

- Merge atomic_shared_ptr from Concurrency TS into IS
- Refactor to be **std::atomic** specializations for smart pointers

```
template<class T>
struct std::atomic<std::shared_ptr<T>>;

template<class T>
struct std::atomic<std::weak_ptr<T>>;
```

- Merge atomic_shared_ptr from Concurrency TS into IS
- Refactor to be **std::atomic** specializations for smart pointers

```
template<class T>
struct std::atomic<std::shared_ptr<T>>;

template<class T>
struct std::atomic<std::weak_ptr<T>>;
```

• The C++11 Atomic Interface for **shared_ptr** is **deprecated**

P0020 FLOATING POINT ATOMIC

- Adds support for atomic addition on an object conforming to the std::atomic<T> where T is a
 floating-point type
- Capability critical for parallel high performance computing (HPC) applications
- Explicit specialization for **float**, **double**, **long double** to provide additional atomic operations appropriate to floating-point types

COMM> 4Developers 2018 | Beyond C++17

MOTIVATION

EBO idiom introduces a number of problems

MOTIVATION

EBO idiom introduces a number of problems

- Limited applicability
 - EBO is not available for final classes, nor for classes with virtual bases that have non-public destructors

MOTIVATION

EBO idiom introduces a number of problems

- Limited applicability
 - EBO is not available for final classes, nor for classes with virtual bases that have non-public destructors
- Name leakage
 - member names of base classes are visible to users of the derived class (unless shadowed), even if
 the base class is inaccessible
 - unqualified lookups in code deriving from the class employing EBO is affected by names in the EBO base class

< []] AD 4Developers 2018 | Beyond C++17

MOTIVATION

EBO idiom introduces a number of problems

- Limited applicability
 - EBO is not available for final classes, nor for classes with virtual bases that have non-public destructors
- Name leakage
 - member names of base classes are visible to users of the derived class (unless shadowed), even if
 the base class is inaccessible
 - unqualified lookups in code deriving from the class employing EBO is affected by names in the EBO base class
- Implementation awkwardness
 - EBO requires state that would naturally be represented as a data member to be moved into a base class

SOLUTION

- Unique address is not required for an non-static data member of a class
- A non-static data member with this attribute may share its address with another object, if it could when used as a base class
- It is meant to replace EBO Idiom

<edam> -

SOLUTION

- Unique address is not required for an non-static data member of a class
- A non-static data member with this attribute may share its address with another object, if it could when used as a base class
- It is meant to replace EBO Idiom

```
template<typename Key, typename Value, typename Hash, typename Pred, typename Allocator>
class hash_map {
 [[no_unique_address]] Hash hasher;
 [[no_unique_address]] Pred pred;
 [[no_unique_address]] Allocator alloc;
 Bucket *buckets;
 // ...
public:
 // ...
};
```

P0479 PROPOSED WORDING FOR likely AND unlikely ATTRIBUTES

MOTIVATION

- Compiler's optimizers often have no information relating to branch probability which can lead to suboptimal code generation
- In many cases the excellent dynamic branch predictors on modern processors can make up for this lack of information
- However in some cases code may execute more slowly than necessary even though the programmer knew the probability of particular branches being executed
- Currently code developers do not have an easy way to communicate this to the compiler

P0479 PROPOSED WORDING FOR likely AND unlikely ATTRIBUTES

SOLUTION

- The attribute-tokens **likely** and **unlikely** may be applied to statements
- They shall appear at most once in each attribute-list and no attribute-argument-clause shall be present
- The **likely** attribute is not allowed to appear in the same attribute-list as the **unlikely** attribute

When a [[likely]] attribute appears in an if statement, implementations are encouraged to
optimize for the case where that statement is executed

```
if (foo()) [[likely]] {
  baz();
}
```

When a [[likely]] attribute appears in an if statement, implementations are encouraged to
optimize for the case where that statement is executed

```
if (foo()) [[likely]] {
  baz();
}
```

• When a **[[likely]]** attributes appears in *a nested* **if** statement, implementations are encouraged to optimize for the case where that statement is executed

```
if (foo()) {
 if (bar()) [[likely]] {
 baz();
 }
}
```

 When a [[likely]] attribute appears inside of a switch case statement, implementations are encouraged to optimize for that case being executed

```
switch (a) {
  case 1:
 [[likely]] foo();
 break;
  case 2:
 bar();
 break;
  default:
 baz();
 break;
}
```

• When an **[[unlikely]]** attribute appears inside of *a loop*, implementations are encouraged to optimize for the case where that statement is not executed

```
while (foo()) {
 [[unlikely]] baz();
}
```

• When an **[[unlikely]]** attribute appears inside of *a loop*, implementations are encouraged to optimize for the case where that statement is not executed

```
while (foo()) {
 [[unlikely]] baz();
}
```

Excessive usage of either of these attributes is liable to result in performance degradation

P0463 ENDIAN, JUST ENDIAN

TYPE_TRAITS

```
enum class endian
{
 little = __ORDER_LITTLE_ENDIAN__,
 big = __ORDER_BIG_ENDIAN__,
 native = __BYTE_ORDER__
};
```

P0463 ENDIAN, JUST ENDIAN

TYPE_TRAITS

```
enum class endian
{
 little = __ORDER_LITTLE_ENDIAN__,
 big = __ORDER_BIG_ENDIAN__,
 native = __BYTE_ORDER__
};
```

```
if(endian::native == endian::big)
 // handle big endian
else if(endian::native == endian::little)
 // handle little endian
else
 // handle mixed endian
```

P0329 DESIGNATED INITIALIZATION

```
struct A {
  int x;
  int y;
  int z;
};
A a{.x = 1, .z = 2}; // OK: a.y initialized to 0
A b{.y = 2, .x = 1}; // Error: designator order does not match declaration order
```

<Ppam> 4Developers 2018 | Beyond C++17

P0329 DESIGNATED INITIALIZATION

```
struct A {
  int x;
  int y;
  int z;
};
A a{.x = 1, .z = 2};  // OK: a.y initialized to 0
A b{.y = 2, .x = 1};  // Error: designator order does not match declaration order
```

```
struct A {
 string a;
 int b = 42;
 int c = -1;
};
A a{.c = 21};
 // a.a initialized to string{}, a.b to 42, a.c to 21
```

P0329 DESIGNATED INITIALIZATION

P0683 DEFAULT MEMBER INITIALIZERS FOR BIT-FIELDS

```
struct S {
  int x : 8 = 42;
};
```

```
{
 T thing = f();
 for(auto& x : thing.items()) {
 mutate(&x);
 log(x);
 }
}
```

```
{
  for(auto& x : f().items()) { // WRONG
 mutate(&x);
 log(x);
  }
}
```

C++17

```
{
 T thing = f();
 for(auto& x : thing.items()) {
 mutate(&x);
 log(x);
 }
}
```

```
{
  for(auto& x : f().items()) { // WRONG
 mutate(&x);
 log(x);
  }
}
```

```
for(T thing = f(); auto& x : thing.items()) {
 mutate(&x);
 log(x);
}
```

```
{
 std::size_t i = 0;
 for(const auto& x : foo()) {
 bar(x, i);
 ++i;
 }
}
```

C++17

```
{
  std::size_t i = 0;
  for(const auto& x : foo()) {
 bar(x, i);
 ++i;
  }
}
```

```
for(std::size_t i = 0; const auto& x : foo()) {
  bar(x, i);
  ++i;
}
```

C++17

```
{
  std::size_t i = 0;
  for(const auto& x : foo()) {
 bar(x, i);
 ++i;
  }
}
```

C++20

```
for(std::size_t i = 0; const auto& x : foo()) {
  bar(x, i);
  ++i;
}
```

• Enables and encourages locally scoped variables without the programmer having to introduce a scope manually

P0457 STRING PREFIX AND SUFFIX CHECKING

- Adds member functions starts_with and ends_with to class templates std::basic_string and std::basic_string_view
- Check, whether or not a string starts with a given prefix or ends with a given suffix

CDam> 4Developers 2018 | Beyond C++17

P0457 STRING PREFIX AND SUFFIX CHECKING

- Adds member functions starts_with and ends_with to class templates std::basic_string and std::basic_string_view
- Check, whether or not a string starts with a given prefix or ends with a given suffix

```
constexpr bool starts_with(basic_string_view x) const noexcept;
constexpr bool starts_with(charT x) const noexcept;
constexpr bool starts_with(const charT* x) const;

constexpr bool ends_with(basic_string_view x) const noexcept;
constexpr bool ends_with(charT x) const noexcept;
constexpr bool ends_with(const charT* x) const;
```

CPJam> 4Developers 2018 | Beyond C++17

P0550 std::remove_cvref<T>

- New *TransformationTrait* for the **<type_traits>** header
- Like **std::decay**, it *removes any cv and reference qualifiers*
- Unlike **std::decay**, it *does not mimic any array-to-pointer or function-to-pointer conversion*

P0550 std::remove_cvref<T>

- New *TransformationTrait* for the **<type_traits>** header
- Like **std::decay**, it *removes any cv and reference qualifiers*
- Unlike **std::decay**, it *does not mimic any array-to-pointer or function-to-pointer conversion*

P0550 std::remove_cvref<T>

- New *TransformationTrait* for the **<type_traits>** header
- Like **std::decay**, it *removes any cv and reference qualifiers*
- Unlike **std::decay**, it *does not mimic any array-to-pointer or function-to-pointer conversion*

Above and more wrong std::decay usages fixed with P0777

P0600 [[nodiscard]] ATTRIBUTE IN THE STANDARD LIBRARY

```
[[nodiscard]] attribute applied to
```

- async()
- allocate()
- operator new
- launder()
- empty()

P0653 UTILITY TO CONVERT A POINTER TO A RAW POINTER

• **std::addressof(*p)** is not well-defined when **p** does not reference storage that has an object constructed in it

C++17

```
auto p = a.allocate(1);
std::allocator_traits<A>::construct(a, std::addressof(*p), v); // WRONG
```

```
auto p = a.allocate(1);
std::allocator_traits<A>::construct(a, std::to_address(p), v);
```

P0653 UTILITY TO CONVERT A POINTER TO A RAW POINTER

EXAMPLE IMPLEMENTATION

```
template<class Ptr>
auto to_address(const Ptr& p) noexcept
{
 return to_address(p.operator->());
}
template<class T>
T* to_address(T* p) noexcept
{
 return p;
}
```

P0858 CONSTEXPR ITERATOR REQUIREMENTS

MOTIVATION

Intend to make the iterators of some classes usable in constant expressions.

SOLUTION

Introducing the **constexpr iterator requirement** that will will easily allow to make constexpr usable iterators by only adding a few words to the iterator requirements of a container

P0306 COMMA OMISSION AND COMMA DELETION

```
#define F(...) f(0 __VA_OPT__(,) __VA_ARGS__)

F(a, b, c) // replaced by f(0, a, b, c)

F() // replaced by f(0)
```


P0919 HETEROGENEOUS LOOKUP FOR UNORDERED CONTAINERS

```
std::unordered_map<std::string, int> map = /* ... */;
auto it1 = map.find("abc");
auto it2 = map.find("def"sv);
```

P0919 HETEROGENEOUS LOOKUP FOR UNORDERED CONTAINERS

C++17

```
std::unordered_map<std::string, int> map = /* ... */;
auto it1 = map.find("abc");
auto it2 = map.find("def"sv);
```

C++20

< Epam> 4Developers 2018 | Beyond C++17

P0809 COMPARING UNORDERED CONTAINERS

MOTIVATION

- The behavior of a program that uses **operator==** or **operator!=** on unordered containers is undefined unless the **Hash** and **Pred** function objects respectively have the same behavior for both containers and the equality comparison function for **Key** is a refinement of the partition into equivalent-key groups produced by **Pred**.
- The UB definition for heterogenous containers should not apply merely because of inequity among hashers and in practice, this may be valuable because of hash seeding and randomization

P0809 COMPARING UNORDERED CONTAINERS

MOTIVATION

- The behavior of a program that uses **operator==** or **operator!=** on unordered containers is undefined unless the **Hash** and **Pred** function objects respectively have the same behavior for both containers and the equality comparison function for **Key** is a refinement of the partition into equivalent-key groups produced by **Pred**.
- The UB definition for heterogenous containers should not apply merely because of inequity among hashers and in practice, this may be valuable because of hash seeding and randomization

SOLUTION

• The behavior of a program that uses **operator**== or **operator!**= on unordered containers is undefined unless the **Pred function object has** the same behavior for both containers and the equality comparison operator for **Key**...

```
[]<typename T>(T x) { /* ... */ }
[]<typename T, int N>(T (&a)[N]) { /* ... */ }
```

<epam>

68

```
[]<typename T>(T x) { /* ... */ }
[]<typename T, int N>(T (&a)[N]) { /* ... */ }
```

```
auto f = [](auto vector) {
  using T =
 typename decltype(vector)::value_type;
  // ...
};
```

```
[]<typename T>(T x) { /* ... */ }
[]<typename T, int N>(T (&a)[N]) { /* ... */ }
```

```
[]<typename T>(T x) { /* ... */ }
[]<typename T, int N>(T (&a)[N]) { /* ... */ }
```

```
template<typename T>
struct is_std_vector :
 std::false_type { };
template<typename T>
struct is_std_vector<std::vector<T>> :
 std::true_type { };

auto f = [](auto vector) {
 static_assert(
 is_std_vector<decltype(vector)>::value);
 using T =
 typename decltype(vector)::value_type;
 // ...
};
```

```
auto f = []<typename T>(std::vector<T> vector) {
 // ...
};
```

P0409 ALLOW LAMBDA CAPTURE [=, THIS]

P0624 DEFAULT CONSTRUCTIBLE AND ASSIGNABLE STATELESS LAMBDAS

LIBRARY.H

```
auto greater = [](auto x, auto y) { return x > y; };
```

USER.CPP

```
// No need to care whether 'greater' is a lambda or a function object
std::map<std::string, int, decltype(greater)> map1;
```

P0624 DEFAULT CONSTRUCTIBLE AND ASSIGNABLE STATELESS LAMBDAS

LIBRARY.H

```
auto greater = [](auto x, auto y) { return x > y; };
```

USER.CPP

```
// No need to care whether 'greater' is a lambda or a function object
std::map<std::string, int, decltype(greater)> map1;
```

```
std::map<std::string, int, decltype(greater)> map2{/* ... */};
map1 = map2;
```

MOTIVATION

In C++17 template parameter packs can only be captured in lambda by copy, by reference, or by... **std::tuple**. There is no possibility to do a simple move.

MOTIVATION

In C++17 template parameter packs can only be captured in lambda by copy, by reference, or by... **std::tuple**. There is no possibility to do a simple move.

BY COPY

```
template <class... Args>
auto delay_invoke_foo(Args... args)
{
  return [args...]() -> decltype(auto) {

 return foo(args...);
  };
}
```

MOTIVATION

In C++17 template parameter packs can only be captured in lambda by copy, by reference, or by... **std::tuple**. There is no possibility to do a simple move.

BY COPY

```
template <class... Args>
auto delay_invoke_foo(Args... args)
{
  return [args...]() -> decltype(auto) {

  return foo(args...);
  };
}
```

BY MOVE

SOLUTION

Remove the restriction on pack expansions in init-capture, which requires defining a new form of parameter pack in the language.

SOLUTION

Remove the restriction on pack expansions in init-capture, which requires defining a new form of parameter pack in the language.

C++17

C++20

```
template <class... Args>
auto delay_invoke_foo(Args... args)
{
  return [args=std::move(args)...]() -> decltype(auto) {
 return foo(args...);
  };
}
```

P0415 constexpr FOR std::complex

```
// OK
constexpr std::complex<double> c1{1.0, 0.0};
constexpr std::complex<double> c2{};

// Failure: arithmetic operations on complex are not constexpr
constexpr auto c3 = -c1 + c2 / 100.0;
```

P0202 ADD constexpr MODIFIERS TO FUNCTIONS IN <algorithm> AND <utility> HEADERS

```
constexpr std::array<char, 6> a { 'H', 'e', 'l', 'l', 'o' }; // OK
constexpr auto it = std::find(a.rbegin(), a.rend(), 'H'); // ERROR: std::find is not constexpr
```

P0202 ADD constexpr MODIFIERS TO FUNCTIONS IN <algorithm> AND <utility> HEADERS

```
constexpr std::array<char, 6> a { 'H', 'e', 'l', 'l', 'o' }; // OK
constexpr auto it = std::find(a.rbegin(), a.rend(), 'H'); // ERROR: std::find is not constexpr
```

- Add **constexpr** to all algorithms that
 - do not use std::swap
 - do not allocate memory (std::stable_partition, std::inplace_merge, and std::stable_sort)
 - do not rely upon std::uniform_int_distribution (std::shuffle and std::sample)

P0616 DE-PESSIMIZE LEGACY < numeric > ALGORITHMS WITH std::move

```
std::vector<std::string> v(10000,"hello"s);
std::string s{"start"};
//s.reserve(s.size() + v.size() * v[0].size()); //useless
std::accumulate(begin(v), end(v), s);
```

P0616 DE-PESSIMIZE LEGACY < numeric > ALGORITHMS WITH std::move

MOTIVATION

```
std::vector<std::string> v(10000, "hello"s);
std::string s{"start"};
//s.reserve(s.size() + v.size() * v[0].size()); //useless
std::accumulate(begin(v), end(v), s);

• std::accumulate() and std::partial_sum()

acc = std::move(acc) + *i;
```

• std::inner_product()

```
acc = std::move(acc) + (*i1) * (*i2);
```

std::adjacent_difference()

P0966 string::reserve SHOULD NOT SHRINK

- basic_string::reserve optionally shrinks to fit
- Performance trap can add unexpected and costly dynamic reallocations
- Portability barrier feature optionality may cause different behavior when run against different library implementations
- Complicates generic code generic code which accepts vector or basic_string as a template argument must add code to avoid calling reserve(n) when n is less than capacity
- Duplicates functionality basic_string::shrink_to_fit
- Inconsistent with vector::reserve which does not shrink-to-fit

P0966 string::reserve SHOULD NOT SHRINK

MOTIVATION

- basic_string::reserve optionally shrinks to fit
- Performance trap can add unexpected and costly dynamic reallocations
- Portability barrier feature optionality may cause different behavior when run against different library implementations
- Complicates generic code generic code which accepts vector or basic_string as a template argument must add code to avoid calling reserve(n) when n is less than capacity
- Duplicates functionality basic_string::shrink_to_fit
- Inconsistent with vector::reserve which does not shrink-to-fit

SOLUTION

Rewording of basic_string::reserve to mirror vector::reserve

P0551 THOU SHALT NOT SPECIALIZE STD FUNCTION TEMPLATES!

MOTIVATION

Specializing function templates has proven problematic in practice

P0551 THOU SHALT NOT SPECIALIZE STD FUNCTION TEMPLATES!

MOTIVATION

Specializing function templates has proven problematic in practice

The overload set described above would consist of at most only two candidates

- The function g(double)
- g<T>(const T&), a compiler-synthesized function template specialization of the primary template,
 with the type T deduced from the type of the call's argument

P0551 THOU SHALT NOT SPECIALIZE STD FUNCTION TEMPLATES!

SOLUTION

Change wording to

- Allow specialization of class templates in namespace std provided that the added declaration depends on at least one user-defined type
- Disallow specializations of function templates in namespace std

MOTIVATION

In a template declaration or a definition, a *dependent name* that is not a member of the current instantiation is not considered to be a type unless the disambiguation keyword **typename** is used or unless it was already established as a type name.

MOTIVATION

In a template declaration or a definition, a *dependent name* that is not a member of the current instantiation is not considered to be a type unless the disambiguation keyword **typename** is used or unless it was already established as a type name.

```
template<class T, class Allocator = std::allocator<T>>
class my_vector {
public:
 using pointer = typename std::allocator_traits<Allocator>::pointer;
 // ...
};
```

MOTIVATION

In a template declaration or a definition, a *dependent name* that is not a member of the current instantiation is not considered to be a type unless the disambiguation keyword **typename** is used or unless it was already established as a type name.

```
template<class T, class Allocator = std::allocator<T>>
class my_vector {
public:
 using pointer = typename std::allocator_traits<Allocator>::pointer;
 // ...
};
```

but...

```
template<class T>
struct D : T::B { // no typename required here
};
```

SOLUTION

Makes **typename** *optional* in a number of commonplace contexts that are known to only permit type names

<ed>dam> 4De

SOLUTION

Makes **typename** *optional* in a number of commonplace contexts that are known to only permit type names

C++17

```
template < class T >
  typename T::R f(typename T::P);

template < class T >
  struct S {
  using Ptr = typename PtrTraits < T > ::Ptr;
  typename T::R f(typename T::P p) {
 return static_cast < typename T::R > (p);
  }
  auto g() -> typename S < T * > ::Ptr;
};
```

SOLUTION

Makes **typename** *optional* in a number of commonplace contexts that are known to only permit type names

C++17

```
template < class T >
  typename T::R f(typename T::P);

template < class T >
  struct S {
  using Ptr = typename PtrTraits < T > ::Ptr;
  typename T::R f(typename T::P p) {
 return static_cast < typename T::R > (p);
  }
  auto g() -> typename S < T * > ::Ptr;
};
```

C++20

```
template<class T>
T::R f(T::P);

template<class T>
struct S {
  using Ptr = PtrTraits<T>::Ptr;
  T::R f(T::P p) {
 return static_cast<T::R>(p);
  }
  auto g() -> S<T*>::Ptr;
};
```

P0674 EXTENDING MAKE_SHARED TO SUPPORT ARRAYS

```
std::shared_ptr<double[]> p = std::make_shared<double[]>(1024);
```

P0702 LANGUAGE SUPPORT FOR CONSTRUCTOR TEMPLATE ARGUMENT DEDUCTION

```
tuple t{tuple{1, 2}};  // Deduces tuple<int, int>
vector v1{vector{1, 2}};  // C++17 - Deduces vector<vector<int>>
vector v2{vector{1, 2}};  // C++20 - Deduces vector<int>
```

P0739 IMPROVE CLASS TEMPLATE ARGUMENT DEDUCTION IN THE STANDARD LIBRARY

```
mutex m;
scoped_lock l{adopt_lock, m}; // make this work

variant<int, double> v1{3};
variant v2 = v1; // make this work
```

P0692 ACCESS CHECKING ON SPECIALIZATIONS

• Provides the ability to *specialize* templates on their *private and protected nested* class-types

```
template<class T>
struct trait;

class X {
 class impl;
};

template<>
struct trait<X::impl>;
```

P0962 RELAXING THE RANGE-FOR LOOP CUSTOMIZATION POINT FINDING RULES

MOTIVATION

Range-based for loop can handle ranges that have

- both member rng.begin()/rng.end()functions
- both non-member begin(rng)/end(rng)
 functions

Problem arises when a class has only one of needed member functions (i.e. end() in std::ios_base).

P0962 RELAXING THE RANGE-FOR LOOP CUSTOMIZATION POINT FINDING RULES

MOTIVATION

Range-based for loop can handle ranges that have

- both member rng.begin()/rng.end()functions
- both non-member begin(rng)/end(rng)
 functions

Problem arises when a class has only one of needed member functions (i.e. end() in std::ios_base).

SOLUTION

Use non-member functions pair if only one member functions is found.

P0969 ALLOW STRUCTURES BINDINGS TO ACCESSIBLE MEMBERS

MOTIVATION

In C++17 we can use structured bindings to bind to class members as long as they are public.

<epam>

P0969 ALLOW STRUCTURES BINDINGS TO ACCESSIBLE MEMBERS

MOTIVATION

In C++17 we can use structured bindings to bind to class members as long as they are public.

```
class Foo {
  int a_, b_;

  void bar(const Foo& other)
  {
 auto [x, y] = other; // now OK
 // ...
  }
};
```

P0969 ALLOW STRUCTURES BINDINGS TO ACCESSIBLE MEMBERS

MOTIVATION

In C++17 we can use structured bindings to bind to class members as long as they are public.

```
class Foo {
  int a_, b_;

  void bar(const Foo& other)
  {
 auto [x, y] = other; // now OK
 // ...
  }
};
```

```
class X {
 int i_;
 int j_;
public:
 friend void f();
};

void f()
{
 X x;
 auto [myi, myj] = x;  // now OK
}
```

P0767 POD AND std::is_pod<> IS DEPRECATED

- POD is a widely-used term
- The fundamental problem with POD is that it means a large different things to different people

COLOR : 4Developers 2018 | Beyond C++17

P0767 POD AND std::is_pod<> IS DEPRECATED

- POD is a widely-used term
- The fundamental problem with POD is that it means a large different things to different people
 - Can I memcpy this thing?
 - std::is_pod<T> or std::is_trivially_copyable<T> are both wrong answers in some cases
 - the correct answer is is_trivially_copy_constructible_v<T> &&
 is_trivially_copy_assignable_v<T>

P0767 POD AND std::is_pod<> IS DEPRECATED

- POD is a widely-used term
- The fundamental problem with POD is that it means a large different things to different people
 - Can I memcpy this thing?
 - std::is_pod<T> or std::is_trivially_copyable<T> are both wrong answers in some cases
 - the correct answer is is_trivially_copy_constructible_v<T> && is_trivially_copy_assignable_v<T>
 - POD is a struct that can be parsed by both C and C++ compilers?

```
class Point {
public:
 int x;
 int y;
};
static_assert(std::is_pod_v<Point>);
```

P0439 MAKE std::memory_order A SCOPED ENUMERATION

C++17

```
namespace std {
  typedef enum memory_order {
 memory_order_relaxed, memory_order_consume, memory_order_acquire,
 memory_order_release, memory_order_acq_rel, memory_order_seq_cst
  } memory_order;
}
```

C++20

```
namespace std {
  enum class memory_order : unspecified {
 relaxed, consume, acquire, release, acq_rel, seq_cst
  };
  inline constexpr memory_order memory_order_relaxed = memory_order::relaxed;
  inline constexpr memory_order memory_order_consume = memory_order::consume;
  inline constexpr memory_order memory_order_acquire = memory_order::acquire;
  inline constexpr memory_order memory_order_release = memory_order::release;
  inline constexpr memory_order memory_order_acq_rel = memory_order::acq_rel;
  inline constexpr memory_order memory_order_seq_cst = memory_order::seq_cst;
}
```

Columnia (Columnia) 4Developers 2018 | Beyond C++17

P0754 <version>

MOTIVATION

• <ciso646> header despite being specified to have no effect is used to determine the library version

P0754 <version>

MOTIVATION

<ciso646> header despite being specified to have no effect is used to determine the library version

SOLUTION

- Standardize a dedicated **<version>** C++ header for this purpose
- Contains only the implementation-defined boilerplate comments which specify various properties of the library such as version and copyright notice
- Provides a place to put other implementation-defined library meta-information which an environment or human reader might find useful
- Ideal place to define the feature test macros

CAUTION **Programming** is addictive (and too much fun)

REFLECTION

• The first part of compile-time reflection is in wording review

```
void func(int);

using func_overload_m = reflexpr(func);
using func_m = get_element_t<0, get_overloads_t<func_overload_m>>;
using param0_m = get_element_t<0, get_parameters_t<func_m>>;
std::cout << get_name_v<get_type_t<param0_m>> << '\n';  // prints "int"</pre>
```

- Possible next steps being discussed (P0633)
 - code synthesis (raw string injection, token sequence injection, programmatic API, metaclasses)
 - control flow (classic template metaprogramming, heterogenous value metaprogramming, constexpr programming)

REFLECTION - METACLASSES

INPUT

```
interface IShape {
  int area() const;
  void scale_by(double factor);
  // ... etc.
};
```

REFLECTION - METACLASSES

INPUT

```
interface IShape {
  int area() const;
  void scale_by(double factor);
  // ... etc.
};
```

OUTPUT

```
class IShape {
public:
 virtual int area() const = 0;
 virtual void scale_by(double factor) = 0;
 // ... etc.
 virtual ~IShape() noexcept { };
 // be careful not to write
 // nonpublic/nonvirtual function
 // or copy/move function or
 // data member
};
```

REFLECTION - METACLASSES

INPUT

```
interface IShape {
  int area() const;
  void scale_by(double factor);
  // ... etc.
};
```

- Code transformation based on metaclass definition
 - defaults
 - constraints, user friendly error reporting
 - generated functions
- Remove the need for Qt moc, C++/CX, C++/WinRT IDL and others

OUTPUT

```
class IShape {
public:
 virtual int area() const = 0;
 virtual void scale_by(double factor) = 0;
 // ... etc.
 virtual ~IShape() noexcept { };
 // be careful not to write
 // nonpublic/nonvirtual function
 // or copy/move function or
 // data member
};
```

[[contract-attribute modifier identifier: expression]]

95

[[contract-attribute modifier identifier: expression]]

- contract-attribute is one of the
 - expects function precondition
 - ensures function postcondition
 - assert statement verification

<eDam> 4Deve

[[contract-attribute modifier identifier: expression]]

- contract-attribute is one of the
 - expects function precondition
 - ensures function postcondition
 - assert statement verification
- Attribute modifier defines assertion level
 - default the cost of run-time checking is assumed to be small
 - audit the cost of run-time checking is assumed to be large
 - axiom formal comments and are not evaluated at run-time
 - always cannot be disabled

[[contract-attribute modifier identifier: expression]]

- contract-attribute is one of the
 - expects function precondition
 - ensures function postcondition
 - assert statement verification
- Attribute modifier defines assertion level
 - default the cost of run-time checking is assumed to be small
 - audit the cost of run-time checking is assumed to be large
 - axiom formal comments and are not evaluated at run-time
 - always cannot be disabled
- identifier used only for function return value in postconditions

• If a contract violation is detected, a *violation handler* will be invoked

```
namespace std {
  class contract_violation {
 public:
 int line_number() const noexcept;
 const char* file_name() const noexcept;
 const char* comment() const noexcept;
 const char* comment() const noexcept;
 const char* contract_violation() const noexcept;
 };
}
```

- Establishing violation handler and setting its argument is implementation defined
- Violation continuation mode can be off or on

```
int f(int x)
 [[expects audit: x>0]]
 [[ensures axiom res: res>1]];

void g()
{
 int x = f(5);
 int y = f(12);
 [[assert: x+y>0]]
 //...
}
```

```
bool positive(int* p) [[expects: p!=nullptr]]
{
  return *p > 0;
}
bool g(int* p) [[expects: positive(p)]];
void test()
{
  g(nullptr); // Contract violation
}
```

Redeclaration of a function either has the contract or completely omits it

```
int f(int x)
  [[expects: x>0]]
  [[ensures r: r>0]];
```

Redeclaration of a function either has the contract or completely omits it

P0244 TEXT_VIEW: CHARACTER ENCODING AND CODE POINT ENUMERATION LIBRARY

```
using CT = utf8_encoding::character_type;
auto tv = make_text_view<utf8_encoding>(u8"J\u00F8erg");
auto it = tv.begin();
assert(*it++ == CT{0x004A}); // 'J'
assert(*it++ == CT{0x00F8}); // 'ø' - encoded as UTF-8 using two code units (\xC3\xB8)
assert(*it++ == CT{0x0065}); // 'e'
```

P0244 TEXT_VIEW: CHARACTER ENCODING AND CODE POINT ENUMERATION LIBRARY

```
using CT = utf8_encoding::character_type;
auto tv = make_text_view<utf8_encoding>(u8"J\u00F8erg");
auto it = tv.begin();
assert(*it++ == CT{0x004A}); // 'J'
assert(*it++ == CT{0x00F8}); // 'ø' - encoded as UTF-8 using two code units (\xC3\xB8)
assert(*it++ == CT{0x0065}); // 'e'
```

```
it = std::find(tv.begin(), tv.end(), CT{0x00F8});
assert(it != tv.end());
```

<Plan 4Developers 2018 | Beyond C++17

P0244 TEXT_VIEW: CHARACTER ENCODING AND CODE POINT ENUMERATION LIBRARY

```
using CT = utf8 encoding::character type;
auto tv = make text view<utf8 encoding>(u8"J\u00F8erg");
auto it = tv.begin();
assert(*it++ == CT{0x004A}); // 'J'
assert(*it++ == CT\{0\times00F8\}); // 'ø' - encoded as UTF-8 using two code units (\xC3\xB8)
assert(*it++ == CT\{0x0065\}); // 'e'
it = std::find(tv.begin(), tv.end(), CT{0x00F8});
assert(it != tv.end());
auto base it = it.base range().begin();
assert(*base it++ == '\xC3');
assert(*base it++ == '\xB8');
assert(base_it == it.base_range().end());
```

P0645 TEXT FORMATTING

```
string message = fmt::format("The answer is {}.", 42);

fmt::format("{:*^30}", "centered"); // *********centered********
```

DIVERSE CONTROL STRUCTURES

```
async(...)for_each(...)
```

- define_task_block(...)
- invoke(...)
- your_favorite_control_structure(...)

DIVERSE EXECUTION RESOURCES

- OS threads
- Thread pool schedulers
- OpenMP runtime
- SIMD vector units
- GPU runtime
- Fibers

Executors as an answer to mutliplicative explosion.

CONTROL WHERE/HOW EXECUTION SHOULD OCCUR

for_each(par.on(ex), begin, end, function);

CONTROL WHERE/HOW EXECUTION SHOULD OCCUR

for_each(par.on(ex), begin, end, function);

CONTROL RELATIONSHIP WITH CALLING THREAD

async(executor, function);

CONTROL WHERE/HOW EXECUTION SHOULD OCCUR

```
for_each(par.<mark>on(ex)</mark>, begin, end, function);
```

CONTROL RELATIONSHIP WITH CALLING THREAD

```
async(executor, function);
```

UNIFORM INTERFACE FOR EXECUTION SEMANTICS ACROSS CONTROL STRUCTURES

```
for_each(P.on(executor), ...);
async(executor, ...);
invoke(executor, ...);
my_asynchronous_op(executor, ...);
```

Executors are handles to underlying *execution contexts*

103

Executors are handles to underlying *execution contexts*

Execution contexts manage lifetime of units of work called execution agents (e.g. static_thread_pool)

<epam>

Executors are handles to underlying *execution contexts*

Execution contexts manage lifetime of units of work called execution agents (e.g. static_thread_pool)

Executors, in some cases, may be self-contexts (e.g. inline_executor)

	ONE-WAY	TWO-WAY	THEN
Single	execute()	twoway_execute()	then_execute()
Bulk	bulk_execute()	bulk_twoway_execute()	bulk_then_execute()

	ONE-WAY	TWO-WAY	THEN
Single	execute()	<pre>twoway_execute()</pre>	then_execute()
Bulk	<pre>bulk_execute()</pre>	<pre>bulk_twoway_execute()</pre>	bulk_then_execute()

EXECUTE()

```
auto my_task = []{...};
ex.execute(my_task);
```

- Creates a single execution agent
- Fire-And-Forget

	ONE-WAY	TWO-WAY	THEN
Single	execute()	<pre>twoway_execute()</pre>	then_execute()
Bulk	<pre>bulk_execute()</pre>	<pre>bulk_twoway_execute()</pre>	bulk_then_execute()

TWOWAY_EXECUTE()

```
auto my_task = []{...};
auto future = ex.twoway_execute(my_task);
```

- Creates a single execution agent
- Returns a future

	ONE-WAY	TWO-WAY	THEN
Single	execute()	<pre>twoway_execute()</pre>	then_execute()
Bulk	<pre>bulk_execute()</pre>	<pre>bulk_twoway_execute()</pre>	bulk_then_execute()

THEN_EXECUTE()

```
future<int> predecessor = ...;
auto my_task = [](int &pred){...};
auto future = ex.then_execute(my_task, predecessor);
```

- Creates a single execution agent
- Depends on a predecessor future
- Returns a future

	ONE-WAY	TWO-WAY	THEN
Single	execute()	twoway_execute()	then_execute()
Bulk	<pre>bulk_execute()</pre>	<pre>bulk_twoway_execute()</pre>	<pre>bulk_then_execute()</pre>

BULK_EXECUTE()

```
auto my_task = [](size_t idx, int& shared){...};
auto shared_factory = []{ return 42; };
ex.bulk_execute(my_task, n, shared_factory);
```

- Creates multiple execution agents
- Fire-And-Forget

	ONE-WAY	TWO-WAY	THEN
Single	execute()	twoway_execute()	then_execute()
Bulk	<pre>bulk_execute()</pre>	<pre>bulk_twoway_execute()</pre>	bulk_then_execute()

BULK_TWOWAY_EXECUTE()

```
auto my_task = [](size_t idx, int& result, int& shared){...};
auto result_factory = []{ return 7; }
auto shared_factory = []{ return 42; };
auto future = ex.bulk_twoway_execute(my_task, n, result_factory, shared_factory);
```

- Creates multiple execution agents
- Returns a future

	ONE-WAY	TWO-WAY	THEN
Single	execute()	twoway_execute()	then_execute()
Bulk	<pre>bulk_execute()</pre>	<pre>bulk_twoway_execute()</pre>	<pre>bulk_then_execute()</pre>

BULK_THEN_EXECUTE()

```
future<int> predecessor = ...;
auto my_task = [](size_t idx, int& pred, int& result, int& shared){...};
auto result_factory = []{ return 7; }
auto shared_factory = []{ return 42; };
auto future = ex.bulk_then_execute(my_task, n, predecessor, result_factory, shared_factory);
```

- Creates multiple execution agents
- Depends on a predecessor future
- Returns a future

<Plan 4Developers 2018 | Beyond C++17

EXECUTORS: PROPERTY-BASED DESIGN

Executor properties are objects associated with executors that imply a behavior (e.g. never_blocking, bulk, continuation)

- Allow generic code to reason about executor behavior in a uniform way
- Enable executor adaptations

<epam>

EXECUTORS: CUSTOMIZATION POINTS

Executor properties are manipulated via <u>customization points</u> to express requirements and preferences

- require(ex, props...) a binding requirement for particular properties
- prefer(ex, props...) a non-binding requirement for particular properties
- Return another executor

EXECUTORS: execution::require()

```
auto non_blocking_ex = execution::require(ex, never_blocking);
non_blocking_ex.execute(task);
```

- May fail if ex only supports always_blocking
- May fail if ex.require(user_property_t) = delete

EXECUTORS: execution::prefer()

```
auto best_ex = execution::prefer(ex, continuation);
best_ex.execute(task);
```

- Always compiles
- prefer() simply calls require() when possible

EXECUTORS: execution::query()

```
int p = execution::query(ex, priority);
```

- *Introspects* executor properties
- Can inspect the result of **execution::prefer(ex, props...)**

EXECUTORS: SIMPLEST COMPLETE EXECUTOR

```
struct inline_executor {
  template<class F>
  void execute(F f) const {
 try {
 f();
 } catch(...) {
 std::terminate();
 }
}
const inline_executor& context() const noexcept { return *this; }
bool operator==(const inline_executor&) const { return true; }
bool operator!=(const inline_executor&) const { return false; }
};
```

Executes work immediately, "inline"

EXECUTORS: static_thread_pool EXECUTOR

```
struct static thread pool executor {
  // execution functions
  template<class F>
 void execute(F&& f) const;
  static thread pool& context() const noexcept;
  // require overloads
  static thread pool executor require(oneway t) const;
  // adapting require overloads
  adapted-executor require(never blocking t) const;
  // equality
 bool operator==(const static thread pool&);
 bool operator!=(const static thread pool&);
};
```

EXECUTORS: ADAPTING AN EXECUTOR

```
namespace custom {
  // a custom property
  struct logging { bool on; };
  // a fancy logging executor
  template<class Executor>
  class logging_executor { ... };
  // adapts executors without native logging property
  template<class Executor>
  std::enable_if_t<!has_require_members_v<Executor, logging>, logging_executor<Executor>>
  require(Executor ex, logging 1)
 return logging executor<Executor>(ex, l);
  // custom
```