Document Title	Guidelines for the use of the C++14 language in critical and safety-related systems		
Document Owner	AUTOSAR		
Document Responsibility	AUTOSAR		
Document Identification No	839		

Document Status	Final
Part of AUTOSAR Standard	Adaptive Platform
Part of Standard Release	17-10

Document Change History					
Date Release Changed by Description					
2017-10-27	17-10	AUTOSAR Release Management	 Updated traceability for HIC, CERT, C++ Core Guideline Partially included MISRA review of the 2017-03 release Changes and fixes for existing rules, more details in the Changelog (C.1) 		
2017-03-31	17-03	AUTOSAR Release Management	Initial release		

Disclaimer

This work (specification and/or software implementation) and the material contained in it, as released by AUTOSAR, is for the purpose of information only. AUTOSAR and the companies that have contributed to it shall not be liable for any use of the work.

The material contained in this work is protected by copyright and other types of intellectual property rights. The commercial exploitation of the material contained in this work requires a license to such intellectual property rights.

This work may be utilized or reproduced without any modification, in any form or by any means, for informational purposes only. For any other purpose, no part of the work may be utilized or reproduced, in any form or by any means, without permission in writing from the publisher.

The work has been developed for automotive applications only. It has neither been developed, nor tested for non-automotive applications.

The word AUTOSAR and the AUTOSAR logo are registered trademarks.

Contents

1	Back	kground		7
2	The	vision		8
	2.1 2.2		e for the production of AUTOSAR C++14	8
3	Sco	oe		10
	3.1 3.2		features of C++ language	10 13
4	Usin	g AUTOSA	R C++14	14
5	Intro	duction to t	the rules	15
J				
	5.1	5.1.1 5.1.2 5.1.3 5.1.4	Rule classification according to compatibility with MISRA Rule classification according to obligation level Rule classification according to enforcement by static analysis Rule classification according to allocated target	16
	5.2	_	tion of rules	16
	5.3	-	ns to the rules	16
	5.4 5.5		incy in the rules	16 17
	5.6		anding the issue references	17
	5.7		rules	17
6	AUT	OSAR C++	14 coding rules	18
	6.0	Languag	e independent issues	18
		6.0.1	Unnecessary constructs	18
		6.0.2	Storage	27
		6.0.3	Runtime failures	27
		6.0.4	Arithmetic	27
	6.1	General		30
		6.1.1	Scope	30
		6.1.2	Normative references	32
		6.1.4	Implementation compliance	33
	6.2	Lexical c	onventions	34
		6.2.3	Character sets	34
		6.2.5	Trigraph sequences	35
		6.2.6	Alternative tokens	35
		6.2.8	Comments	36
		6.2.9	Header names	40
		6.2.11	Identifiers	40
		6.2.14	Literals	46
	6.3	Basic cor	ncepts	48

Guidelines for the use of the C++14 language in critical and safety-related systems AUTOSAR AP Release 17-10

	6.3.1	Declarations and definitions
	6.3.2	One Definition Rule
	6.3.3	Scope
	6.3.4	Name lookup
	6.3.9	Types
6.4	Standard	conversions
	6.4.5	Integral promotions
	6.4.7	Integral conversion
	6.4.10	Pointer conversions
6.5		ons
	6.5.0	General
	6.5.1	Primary expression
	6.5.2	Postfix expressions
	6.5.3	Unary expressions
	6.5.6	Multiplicative operators
	6.5.8	Shift operators
	6.5.10	Equality operators
	6.5.14	Logical AND operator
	6.5.16	Conditional operator
	6.5.18	Assignment and compound assignment operation 95
	6.5.19	Comma operator
	6.5.20	Constant expression
6.6	Statemer	•
0.0	6.6.2	Expression statement
	6.6.3	Compound statement or block
	6.6.4	Selection statements
	6.6.5	Iteration statements
	6.6.6	Jump statements
6.7	Declarati	· · · · · · · · · · · · · · · · · · ·
0.7	6.7.1	Specifiers
	6.7.2	Enumeration declaration
	6.7.3	Namespaces
	6.7.4	The asm declaration
	6.7.5	Linkage specification
6.8	Declarate	5 1
0.0	6.8.0	General
	6.8.2	
	6.8.3	Ambiguity resolution
	6.8.4	· · · · · · · · · · · · · · · · · · ·
0.0	6.8.5	Initializers
6.9	Classes	
	6.9.3	Member function
	6.9.5	Unions
0.40	6.9.6	Bit-fields
6.10		Classes
	6.10.1	Multiple base Classes

Guidelines for the use of the C++14 language in critical and safety-related systems AUTOSAR AP Release 17-10

	6.10.2	Member name lookup	145
	6.10.3	Virtual functions	146
6.11	Member	access control	152
	6.11.0	General	152
	6.11.3	Friends	155
6.12	Special m	nember functions	156
	6.12.0	General	156
	6.12.1	Constructors	157
	6.12.4	Destructors	164
	6.12.6	Initialization	167
	6.12.7	Construction and destructions	168
	6.12.8	Copying and moving class objects	170
6.13	Overload		183
	6.13.1	Overloadable declarations	183
	6.13.2	Declaration matching	186
	6.13.3	Overload resolution	189
	6.13.5	Overloaded operators	190
	6.13.6	Build-in operators	192
6.14	Template	` \$	193
	6.14.0	General	193
	6.14.1	Template parameters	193
	6.14.5	Template declarations	195
	6.14.6	Name resolution	196
	6.14.7	Template instantiation and specialization	196
	6.14.8	Function template specializations	198
6.15	Exception	n handling	200
	6.15.0	General	203
	6.15.1	Throwing an exception	218
	6.15.2	Constructors and destructors	229
	6.15.3	Handling an exception	233
	6.15.4	Exception specifications	244
	6.15.5	Special functions	252
6.16	Preproce	ssing directives	260
	6.16.0	General	260
	6.16.1	Conditional inclusion	263
	6.16.2	Source file inclusion	263
	6.16.3	Macro replacement	266
	6.16.6	Error directive	267
	6.16.7	Pragma directive	267
6.17	Library in	troduction - partial	268
	6.17.1	General	268
	6.17.2	The C standard library	270
	6.17.3	Definitions	272
6.18		e support library - partial	272
	6.18.0	General	272
	6.18.1	Types	274

	6.18.2 Implementation properties 6.18.5 Dynamic memory management 6.18.9 Other runtime support 6.19 Diagnostics library - partial 6.19.4 Error numbers 6.23 Containers library - partial 6.23.1 General 6.27 Input/output library - partial	280 292 296 296 296 296
	6.27 Input/output library - partial	
7	References	301
Α	Traceability to existing standards	302
	A.1 Traceability to MISRA C++:2008	321 333 349
В	Glossary	391
С	Changelog C.1 Release 17-10	397 397
	<u> </u>	

1 Background

See chapter 1. Background" in MISRA C++:2008, which is applicable for this document as well.

This document specifies coding guidelines for the usage of the C++14 language as defined by ISO/IEC 14882:2014 [3], in the safety-related and critical systems. The main application sector is automotive, but it can be used in other embedded application sectors.

This document is defined as an update of MISRA C++:2008 [6]. The rules that are adopted from MISRA C++ without modifications, are only referred in this document by ID and rule text, without repeating their complete contents. Therefore, MISRA C++:2008 is required prerequisite for the readers of this document. MISRA C++:2008 can be purchased over MISRA web store. The reference to the adopted MISRA C++:2008 rules is not considered as a reproduction of a part of MISRA C++:2008.

Most of the rules are automatically enforceable by static analysis. Some are partially enforceable or even non-enforceable and they need to be enforced by a manual code review.

Most of the rules are typical coding guidelines i.e. how to write code. However, for the sake of completeness and due to the fact that some rules are relaxed with respect to MISRA C+++:2008 (e.g. exceptions and dynamic memory is allowed), there are also some rules related to compiler toolchain and process-related rules concerning e.g. analysis or testing.

This document is not about the style of code in a sense of naming conventions, layout or indentation. But as there are several C++ code examples, they need some form of style guide convention. Therefore, the code examples are written in a similar way like the MISRA C++:2008 code examples.

2 The vision

Rationale for the production of AUTOSAR C++14

Currently, no appropriate coding standards for C++14 or C++11 exist for the use in critical and safety-related software. Existing standards are incomplete, covering old C++ versions or not applicable for critical/safety-related. In particular, MISRA C++:2008 does not cover C++11/14. Therefore this document is to cover this gap.

MISRA C++:2008 is covering the C++03 language, which is 13 years old at the time of writing this document. In the meantime, the market evolved, by:

- 1. substantial evolution/improvement of C++ language
- 2. more widespread use of object-oriented languages in safety-related and critical environments
- 3. availability of better compilers
- 4. availability of better testing, verification and analysis tools appropriate for C++
- 5. availability of better development methodologies (e.g. continuous integration) that allow to detect/handle errors earlier
- 6. higher acceptance of object-oriented languages by safety engineers and
- 7. strong needs of development teams for a powerful C++ language features
- 8. creation of ISO 26262 safety standard, which HIC++, JSF++, CERT C++, C++ Core Guidelines

As a result, MISRA C++:2008 requires an update. This document is therefore an addon on MISRA and it specifies:

- 1. which MISRA rules are obsolete and do not need to be followed
- 2. a number of updated MISRA rules (for rules that only needed some improvements)
- 3. several additional rules.

Moreover, at the time of writing, MISRA C++:2008 was already not complete / fully appropriate. For example, it completely disallows dynamic memory, standard libraries are not fully covered, security is not covered.

Objectives of AUTOSAR C++14

This document specifies coding guidelines for the usage of the C++14 language, in the safety-related and critical environments, as an update of MISRA C++:2008, based on other leading coding standards and the research/analysis done by AUTOSAR. The

main application sector is automotive, but it can be used in other embedded application sectors.

The AUTOSAR C++14 Coding Guidelines addresses high-end embedded micro-controllers that provide efficient and full C++14 language support, on 32 and 64 bit micro-controllers, using POSIX or similar operating systems.

For the ISO 26262 clauses allocated to software architecture, unit design and implementation, the document provides an interpretation of how these clauses apply specifically to C++.

3 Scope

See also chapter "3. Scope" in MISRA C++:2008, which is applicable for this document as well.

This document specifies coding guidelines for the usage of the C++14 language as defined by ISO/IEC 14882:2014 [3], in the safety-related and critical environments, as an update of MISRA C++:2008. The main application sector is automotive, but it can be used in other embedded application sectors.

The document is built using the MISRA C++:2008 document structure, document logic and convention and formatting. Each rule is specified using the MISRA C++:2008 pattern and style.

Several rules from MISRA C++:2008 were adopted without modifications. See A.1 for the comparison. The adopted MISRA rules are only referenced by ID and title, without providing the full contents.

The standard specifies 342 rules, from which:

- 1. 154 rules are adopted without modifications from MISRA C++:2008 (this means 67% of MISRA is adopted without modifications).
- 2. 131 rules are derived/based on existing C++ standards
- 3. 57 rules are based on research or other literature or other resources.

The MISRA C++:2008 rules are referenced by ID and title. The inclusion of ID and of the rule title for the adopted rules is considered not be a "reproduction".

Several other coding standards and resources are referenced in this document or used as a basis of the rules in this document:

- 1. Joint Strike Fighter Air Vehicle C++ Coding Standards [7]
- 2. High Integrity C++ Coding Standard Version 4.0 [8]
- 3. CERT C++ Coding Standard [9]
- 4. C++ Core Guidelines [10]
- 5. Google C++ Style Guide [11]

Allowed features of C++ language

This document allows most of C++ language features, but with detailed restrictions, as expressed by the rules. This has an important impact on the compiler toolchains, as well as other software development tools, as these tools need to provide a full support of the C++ features (as long as these features are used in accordance to the coding guidelines).

The document allows in particular the usage of dynamic memory, exceptions, templates, inheritance and virtual functions. On the other side, the compiler toolchain needs to provide them correctly. In most cases, this requires a tool qualification.

The explanatory summary table 3.1 lists features introduced in C++11 and C++14 and it also summarizes pre-C++11 features, together with their support by the coding standard.

Category:	Feature:	Since:	May be used:	Shall not be used:
6.0 Language independent issues				
	Dynamic memory management	-	X	
	Floating-point arithmetic	-	X	
6.1 General				
	Operators new and delete	-	X	
	malloc and free functions	-		X
	Sized deallocation	C++11	X	
6.2 Lexical conventions				
	Namespaces	-	X	
6.3 Basic Concepts	Final middle fater and a second	0 11	V	
C. A. Chandaud Commission	Fixed width integer types	C++11	X	
6.4 Standard Conversions	Nullatr pointer literal	C 11	X	
6.5 Expressions	Nullptr pointer literal	C++11	^	
0.5 Expressions	C-style casts	_		X
	O-Style casts			^
	const_cast conversion	-		X
	dynamic_cast conversion	-		X
	reinterpret_cast conversion	-		X
	static_cast conversion	-	X	
	Lambda expressions	C++11	X	
	Binary literals	C++14	X	
6.6 Statements				
	Range-based for loops	C++11	X	
	goto statement	-		X
6.7 Declaration				
	constexpr specifier	C++11	X	
	auto specifier	C++11	X	
	decitype specifier	C++11	X	
	Generic lambda expressions	C++14		
	Trailing return type syntax	C++11	Χ	V
	Return type deduction	C++14		X
	typedef specifier	-		X
	using specifier	C++11	X	
	Scoped enumerations	C++11	X	

	std::initializer list	C++11	Χ	
	asm declaration	-		X
6.8 Declarators				
	Default arguments	-	Χ	
	Variadic arguments	-		X
	List initialization	C++11	X	
6.9 Classes				
	Unions	-		X
	Bit-fields	-	X	
6.10 Derived Classes				
	Inheritance	-	Χ	
	Multiple inheritance	-		X
	No. 16		V	
	Virtual functions	-	X	
	override specifier	C++11	X	
0.44 Marchard	final specifier	C++11	Χ	
6.11 Member Access Control				
	friend declaration	-		X
6.12 Special Member Functions				
6.12 Special Member Functions	Defaulted and deleted functions	C++11	X	
	Delegating constructors	C++11	X	
	Member initializer lists	0++11	X	
	Non-static data member	- C++11	X	
	initializer	0++11	^	
	explicit specifier	_	Χ	
	Move semantics	C++11	X	
6.13 Overloading	Wove semantios	01111	, , , , , , , , , , , , , , , , , , ,	
o. To overloading	User-defined literals	C++11		X
	Digit sequences separators '	C++14	X	
6.14 Templates	O a confirmation of the contraction			
'	Variadic templates	C++11	Χ	
	Variable templates	C++14	Χ	
6.15 Exception Handling	·			
	Exceptions	-	X	
	Function-try-blocks	-		X
	,			
	Dynamic exception specification	-		X
	noexcept specifier	C++11	Χ	
6.16 Preprocessing Directives				
	Static assertion	C++11	Χ	
	Implementation defined	-		X
	behavior control (#pragma			
	directive)			

Table 3.1: C++14 features

Limitations

In the current release, the following are known limitations:

- 1. The rule set for parallel computing is not provided
- 2. The rule set for C++ standard libraries is only initial (incomplete)
- 3. The rule set for security (as long as it is not common to critical software or safety-related software) is not provided
- 4. The traceability to JSF, ISO CPP contains some non-analyzed rules
- 5. The traceability to ISO 26262 is not provided

The limitations will be addressed in future versions of this document.

If the user of this document uses parallel computing, C++ standard libraries or develops security-related software, then they are responsible to apply their own guidelines for these topics.

Further analysis of the following rules will be made for the next release: A2-8-4, A5-1-8, A7-1-5, A12-1-1, A12-1-2, A12-1-3, A15-0-4, A15-0-5, A16-7-1, A18-5-2, A18-9-2.

4 Using AUTOSAR C++14

See chapter "4. Using MISRA C++" in MISRA C++:2008, which is applicable for this document as well.

5 Introduction to the rules

Rule classification

Rule classification according to compatibility with MISRA

The rules in this document are defined as a "delta" to MISRA C++:2008. Therefore, the rules are of two types from this perspective:

Rule classification according to obligation level

The rules are classified according to obligation level:

- required: These are mandatory requirements placed on the code. C++ code that
 is claimed to conform to AUTOSAR C++14 shall comply with every "Required"
 rule. Formal deviations must be raised where this is not the case.
- advisory: These are requirements placed on the code that should normally be followed. However they do not have the mandatory status of "Required" rules. Note that the status of "Advisory" does not mean that these items can be ignored, but that they should be followed as far as is reasonably practical. Formal deviations are not necessary for "Advisory" rules, but may be raised if it is considered appropriate.

Rule classification according to enforcement by static analysis

The rules are classified according to enforcement by static code analysis tools:

- automated: These are rules that are automatically enforceable by means of static analysis.
- partially automated: These are the rules that can be supported by static code analysis, e.g. by heuristic or by covering some error scenarios, as a support for a manual code review.
- non-automated: These are the rules where the static analysis cannot provide any reasonable support by a static code analysis and they require other means, e.g. manual code review or other tools.

Most of the rules are automatically enforceable by a static analysis. A static code analysis tool that claims a full compliance to this standard shall fully check all "enforceable static analysis" rules and it shall check the rules that are "partially enforceable by static analysis" to the extent that is possible/reasonable.

The compliance to all rules that are not "enforceable by static analysis" shall be ensured by means of manual activities like review, analyses.

Rule classification according to allocated target

Finally, the rules are classified according to the target:

- implementation: These are the rules that apply to the implementation of the project (code and to software design and architecture).
- verification: These are the rules that apply to the verification activities (e.g. code review, analysis, testing).
- toolchain: These are the rules that apply to the toolchain (preprocessor, compiler, linker, compiler libraries).
- infrastructure: These are the rules that apply to the operating system and the hardware.

Organization of rules

The rules are organized in chapter 6, similar to the structure of ISO/IEC 14882:2014 document. In addition, rules that do not fit to this structure are defined in chapter 6.0.

Exceptions to the rules

Some rules contain an Exception section that lists one or more exceptional conditions under which the rule need not be followed. These exceptions effectively modify the headline rule.

Redundancy in the rules

There are a few cases within this document where rules are partially overlapping (redundant). This is intentional.

Firstly, this approach brings often more clarity and completeness. Secondly, it is because several redundant rules are reused from MISRA C++:2008. Third, it may be that the developer chooses to raise a deviation against one of the partially overlapping rules, but not against others.

For example, goto statement is prohibited by rule A6-6-1 and the usage of goto is restricted by rules M6-6-1 and M6-6-2 that are overlapping to A6-6-1. So if the developer decides to deviate from A6-6-1, they can still comply to M6-6-1 and M6-6-2.

Presentation of rules

The individual rules are presented in the format similar to the format of MISRA C++:2008.

Understanding the issue references

In this document release, references to C++ Language Standard are not provided.

Scope of rules

While the majority of rules can be applied within a single translation unit, all rules shall be applied with the widest possible interpretation.

In general, the intent is that all the rules shall be applied to templates. However, some rules are only meaningful for instantiated templates.

Unless otherwise specified, all rules shall apply to implicitly-declared or implicitly-defined special member functions (e.g. default constructor, copy constructor, copy assignment operator and destructor).

6 AUTOSAR C++14 coding rules

This chapter contains the specification of AUTOSAR C++14 coding rules.

Language independent issues

Unnecessary constructs

Rule M0-1-1 (required, implementation, automated) A project shall not contain unreachable code.

See MISRA C++ 2008 [6]

Rule M0-1-2 (required, implementation, automated) A project shall not contain infeasible paths.

See MISRA C++ 2008 [6]

Note: A path can also be infeasible because of a call to constexpr function which returned value, known statically, will never fulfill the condition of a condition statement.

Rule M0-1-3 (required, implementation, automated) A project shall not contain unused variables.

See MISRA C++ 2008 [6]

Rule M0-1-4 (required, implementation, automated)
A project shall not contain non-volatile POD variables having only one use.

See MISRA C++ 2008 [6]

Rule M0-1-5 (required, implementation, automated)
A project shall not contain unused type declarations.

See MISRA C++ 2008 [6]

Rule A0-1-1 (required, implementation, automated) A project shall not contain instances of non-volatile variables being given values that are not subsequently used.

Rationale

Known as a DU dataflow anomaly, this is a process whereby there is a data flow in which a variable is given a value that is not subsequently used. At best this is inefficient, but may indicate a genuine problem. Often the presence of these constructs is due to the wrong choice of statement aggregates such as loops.

See: DU-Anomaly.

Exception

Loop control variables (see Section 6.6.5) are exempt from this rule.

```
//% $Id: A0-1-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <arrav>
3 #include <cstdint>
4 std::uint8_t Fn1(std::uint8_t param) noexcept
5 {
 std::int32_t x{
 0); // Non-compliant - DU data flow anomaly; Variable defined,
 if (param > 0)
9
10
 {
 return 1;
11
 }
12
 else
13
 return 0;
15
16
17 }
  std::int32_t Fn2() noexcept
18
19
 std::int8\_t x{10U}; // Compliant - variable defined and will be used
20
 std::int8_t y{20U}; // Compliant - variable defined and will be used
 std::int16_t result = x + y; // x and y variables used
22
23
 x = 0; // Non-compliant - DU data flow anomaly; Variable defined, but x is
 // not subsequently used and goes out of scope
25
 y = 0; // Non-compliant - DU data flow anomaly; Variable defined, but y is
26
27
 // not subsequently used and goes out of scope
 return result;
28
29
30 std::int32_t Fn3(std::int32_t param) noexcept
31
 std::int32_t x{param +
```

```
1}; // Compliant - variable defined, and will be used in
33
 // one of the branches
34
 // However, scope of x variable could be reduced
 if (param > 20)
36
37
38
 return x;
39
 return 0;
40
41
 std::int32_t Fn4(std::int32_t param) noexcept
42
43
 std::int32\_t x{param} +
44
45
 1}; // Compliant - variable defined, and will be used in
 // some of the branches
46
 if (param > 20)
47
48
 return x + 1;
49
50
 else if (param > 10)
51
52
 return x;
53
54
 }
 else
55
 return 0;
57
58
59
 }
 void Fn5() noexcept
60
61
 std::array<std::int32_t, 100> arr{};
62
 arr.fill(1);
63
64
 constexpr std::uint8_t limit{100U};
65
 std::int8_t x{0};
66
 for (std::uint8_t i{0U}; i < limit; ++i) // Compliant by exception - on the
67
 // final loop, value of i defined will
68
 // not be used
70
 arr[i] = arr[x];
71
 ++x; // Non-compliant - DU data flow anomaly on the final loop, value
 // defined and not used
73
75 }
```

See also

• MISRAC++2008: 0-1-6 A project shall not contain instances of non-volatile variables being given values that are never subsequently used.

Rule A0-1-2 (required, implementation, automated)

The value returned by a function having a non-void return type that is not an overloaded operator shall be used.

Rationale

A called function may provide essential information about its process status and result through return statement. Calling a function without using the return value should be a warning that incorrect assumptions about the process were made.

Overloaded operators are excluded, as they should behave in the same way as built-in operators.

Exception

The return value of a function call may be discarded by use of a static_cast<void> cast, so intentions of a programmer are explicitly stated.

Example

```
1 // $Id: A0-1-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <algorithm>
3 #include <cstdint>
4 #include <vector>
5 std::uint8_t Fn1() noexcept
 return OU;
7
8 }
9 void Fn2() noexcept
10 {
 std::uint8_t x = Fn1(); // Compliant
11
 // Non-compliant
12
 Fn1();
 static_cast<void>(Fn1()); // Compliant by exception
13
14
15 void Fn3()
16 {
  std::vector<std::int8_t> v{0, 0, 1, 1, 2, 2, 3, 3, 4, 4, 5, 5};
17
 std::unique(v.begin(), v.end());
 // Non-compliant
18
 v.erase(std::unique(v.begin(), v.end()), v.end()); // Compliant
20 }
```

See also

- MISRA C++ 2008 [6]: Rule 0-1-7 The value returned by a function having a non-void return type that is not an overloaded operator shall always be used.
- HIC++ v4.0 [8]: 17.5.1 Do not ignore the result of std::remove, std::remove_if or std::unique.

Rule M0-1-8 (required, implementation, automated)
All functions with void return type shall have external side effect(s).

See MISRA C++ 2008 [6]

Rule M0-1-9 (required, implementation, automated) There shall be no dead code.

See MISRA C++ 2008 [6]

Rule M0-1-10 (advisory, implementation, automated) Every defined function should be called at least once.

See MISRA C++ 2008 [6]

Note: This rule enforces developers to statically and explicitly use every function in the source code. A function does not necessarily need to be called at run-time. Rule M0-1-1 detects all unreachable code occurrences.

Rule A0-1-3 (required, implementation, automated) Every function defined in an anonymous namespace, or static function with internal linkage, or private member function shall be used.

Rationale

Functions which are not callable from outside the compilation unit in which they are defined, or from outside the class implementation to which they pertain, and which are not used may be symptomatic of serious problems, such as poor software design or missing paths in flow control.

This rule enforces developers to statically and explicitly use every such function in the source code. A function does not necessarily need to be called at run-time. Rule M0-1-1 detects all unreachable code occurrences.

Note that this rule applies equally to static and non-static private member functions.

```
1  //% $Id: A0-1-3.cpp 291350 2017-10-17 14:31:34Z jan.babst $
2  #include <cstdint>
3  static void F1() // Compliant
4  {
5  }
6
7  namespace
8  {
```

```
void F2() // Non-compliant, defined function never used
 {
10
 }
  }
12
13
  class C
15 {
 public:
16
 C() : x(0) \{ \}
17
 void M1(std::int32_t i) // Compliant, member function is used
18
19
 x = i;
20
21
 void M2(std::int32_t i,
22
 std::int32_t j) // Compliant, never used but declared
23
 // as public
24
25
 x = (i > j) ? i : j;
26
27
28
 protected:
29
 void M1ProtectedImpl(std::int32_t j) // Compliant, never used but declared
30
 // as protected
31
32
 x = j;
33
34
35
 private:
36
 std::int32_t x;
37
 void M1PrivateImpl(
38
 std::int32_t j) // Non-compliant, private member function never used
39
40
 x = j;
41
42
43
  };
  int main(int, char**)
44
 F1();
46
 C c;
47
 c.M1(1);
48
 return 0;
49
50 }
```

See also

- MISRA C++ 2008 [6]: Rule 0-1-10 required Every defined function shall be called at least once.
- HIC++ v4.0 [8]: 1.2.2 Ensure that no expression or sub-expression is redundant.

Rule A0-1-4 (required, implementation, automated) There shall be no unused named parameters in non-virtual functions.

Rationale

Unused named parameters are often a result of a design changes and can lead to mismatched parameter lists.

Note: This rule does not apply to unnamed parameters, as they are widely used in SFINAE and concept compliance.

```
//% $Id: A0-1-3.cpp 291350 2017-10-17 14:31:34Z jan.babst $
3 #include <type_traits>
4 #include <string>
6 //Logger.hpp
7 class Logger
9 public:
  struct console_t {};
 struct file_t {};
11
12
 constexpr static console_t console = console_t();
13
 constexpr static file_t file = file_t();
14
15
16
 void init(console_t);
 void init(file_t, const std::string& prefix);
17
18 };
19
20 //Logger.cpp
void Logger::init(console_t)
22 {
23 //initialization for a console logger
24 }
  void Logger::init(file_t, const std::string& prefix)
25
27 //initialization for a file logger for a given prefix path
28
29
30 //Message.h
  struct MessagePolicy {};
struct WriteMessagePolicy final : public MessagePolicy { };
34 template <typename T> struct is_mutable : std::false_type {};
35 template <> struct is_mutable<WriteMessagePolicy> : std::true_type {};
37 template <typename T, typename Policy = MessagePolicy>
38 class Message
```

```
39
  {
40 public:
 static_assert(std::is_base_of<MessagePolicy, Policy>::value == true, "Given
 parameter is not derived from MessagePolicy");
 using value_type = T;
42
43
 template<typename U = void>
44
 void set(T&& u, typename std::enable_if<is_mutable<Policy>::value, U>::type*
45
 = 0)
46
 {
47
 v = u;
48
49
50 private:
 value_type v;
51
52
  };
53
54 int main(int, char**)
55
 Logger log;
56
 log.init(Logger::console);
57
58
 log.init(Logger::file, std::string("/tmp/"));
59
 Message<uint8_t> read;
 Message<uint8_t, WriteMessagePolicy> write;
61
62
 //read.set(uint8_t(12)); Compilation error
63
 write.set(uint8_t(12));
64
 return 0;
66
67
  }
```

See also

• C++ Core Guidelines [10]: F.9: Unused parameters should be unnamed

Rule A0-1-5 (required, implementation, automated)
There shall be no unused named parameters in the set of parameters for a virtual function and all the functions that override it.

Rationale

Unused named parameters are often a result of a design changes and can lead to mismatched parameter lists.

Note: This rule does not apply to unnamed parameters, as overridden methods for some subclasses may need additional parameters.

```
//% $Id: A0-1-3.cpp 291350 2017-10-17 14:31:34Z jan.babst $
  #include <cstdint>
4 #include <vector>
6 //Compressor.h
7 class Compressor
8 {
  public:
9
 using raw_memory_type = std::vector<uint8_t>;
10
 raw_memory_type Compress(const raw_memory_type& in, uint8_t ratio);
12
13
  private:
14
 virtual raw_memory_type __Compress(const raw_memory_type& in, uint8_t ratio)
15
16
  };
17
  //Compressor.cpp
  Compressor::raw_memory_type Compressor::Compress(const raw_memory_type& in,
19
 uint8_t ratio)
20
 return __Compress(in, ratio);
21
22
23
  //JPEGCompressor.h
24
25 class JPEGCompressor : public Compressor
26 {
  private:
27
 raw_memory_type __Compress(const raw_memory_type& in, uint8_t ratio) override
28
29
  } ;
30
  //JPEGCompressor.cpp
  JPEGCompressor::raw_memory_type JPEGCompressor::__Compress(const raw_memory_type&
32
 in, uint8_t ratio)
33
 raw_memory_type ret;
34
 //jpeg compression, ratio used
35
 return ret;
36
  }
37
39 //HuffmanCompressor.h
40 class HuffmanCompressor : public Compressor
42 private:
 raw_memory_type __Compress(const raw_memory_type& in, uint8_t) override;
43
44
  };
45
  //JPEGCompressor.cpp
```

See also

• C++ Core Guidelines [10]: F.9: Unused parameters should be unnamed

Storage

Rule M0-2-1 (required, implementation, automated)
An object shall not be assigned to an overlapping object.

See MISRA C++ 2008 [6]

Runtime failures

Rule M0-3-1 (required, implementation/verification, non-automated)
Minimization of run-time failures shall be ensured by the use of at least one of: (a) static analysis tools/techniques; (b) dynamic analysis tools/techniques; (c) explicit coding of checks to handle run-time faults.

See MISRA C++ 2008 [6]

Rule M0-3-2 (required, implementation, non-automated) If a function generates error information, then that error information shall be tested.

See MISRA C++ 2008 [6]

Note: This rule does not cover exceptions due to different behavior. Exception handling is described in chapter 6.15.

Arithmetic

Rule M0-4-1 (required, implementation, non-automated)
Use of scaled-integer or fixed-point arithmetic shall be documented.

See MISRA C++ 2008 [6]

Rule M0-4-2 (required, implementation, non-automated) Use of floating-point arithmetic shall be documented.

See MISRA C++ 2008 [6]

Rule A0-4-1 (required, infrastructure/toolchain, non-automated) Floating-point implementation shall comply with IEEE 754 standard.

Rationale

Floating-point arithmetic has a range of problems associated with it. Some of these can be overcome by using an implementation that conforms to IEEE 754 (IEEE Standard for Floating-Point Arithmetic).

Note that the rule implies that toolchain, hardware, C++ Standard Library and C++ built-in types (i.e. float, double) will provide full compliance to IEEE 754 standard in order to use floating-points in the project.

Also, see: A0-4-2.

Example

```
1 //% $Id: A0-4-1.cpp 271389 2017-03-21 14:41:05Z piotr.tanski $
2 #include <limits>
3 static_assert(
 std::numeric_limits<float>::is_iec559,
 "Type float does not comply with IEEE 754 single precision format");
  static_assert(
 std::numeric_limits<float>::digits == 24,
7
 "Type float does not comply with IEEE 754 single precision format");
8
10 static assert(
 std::numeric_limits<double>::is_iec559,
11
 "type double does not comply with IEEE 754 double precision format");
13 static_assert(
 std::numeric_limits<double>::digits == 53,
 "Type double does not comply with IEEE 754 double precision format");
15
```

See also

• MISRA C++ 2008 [6]: Rule 0-4-3 Floating-point implementations shall comply with a defined floating-point standard.

• JSF December 2005 [7]: AV Rule 146 Floating point implementations shall comply with a defined floating point standard.

Rule A0-4-2 (required, implementation, automated) Type long double shall not be used.

Rationale

The width of long double type, and therefore width of the significand, is implementation-defined.

The width of long double type can be either:

- 64 bits, as the C++14 Language Standard allows long double to provide at least as much precision as type double does, or
- 80 bits, as the IEEE 754 standard allows extended precision formats (see: Extended-Precision-Format), or
- 128 bits, as the IEEE 754 standard defines quadruple precision format

Example

See also

none

Rule A0-4-3 (required, toolchain, automated)

The implementations in the chosen compiler shall strictly comply with the C++14 Language Standard.

Rationale

It is important to determine whether implementations provided by the chosen compiler strictly follow the ISO/IEC 14882:2014 C++ Language Standard.

Example

Since the ISO/IEC 14882:2014 C++ Language Standard, the integer division and modulo operator results are no longer implementation-defined. The sentence "if both operands are nonnegative then the remainder is nonnegative; if not, the sign of the

remainder is implementation-defined" from ISO/IEC 14882:2003 is no longer present in the standard since ISO/IEC 14882:2011. Note that this rule also covers the modulo operator as it is defined in terms of integer division.

Deducing the type of an auto variable initialized using $auto x{<value>}$ is implemented differently depending on the language standard. In C++11 and C++14, x will be a std::initializer_list, whereas in C++17, x will be a type deduced from the specified <value>. Furthermore, some compilers may already implement the C++17 behavior even when operated in C++14 mode.

Note: Rule A8-5-3 forbids initializing an auto variable with the curly braces ({}) syntax.

Other features provided by the chosen compiler also should follow the ISO/IEC 14882:2014 C++ Language Standard.

See also

- MISRA C++ 2008 [6]: Rule 1-0-3 The implementation of integer division in the chosen compiler shall be determined and documented.
- C++ Core Guidelines [10]: F.46: int is the return type for main().

General

Scope

Rule A1-1-1 (required, implementation, automated)
All code shall conform to ISO/IEC 14882:2014 - Programming Language C++
and shall not use deprecated features.

Rationale

The current version of the C++ language is as defined by the ISO International Standard ISO/IEC 14822:2014(E) "Information technology - Programming languages - C++".

The C++14 is the improved version of the C++11. It is also "the state of the art" of C++ development that is required by ISO 26262 standard [5].

Any reference in this document to "C++ Language Standard" refers to the ISO/IEC 14822:2014 standard.

Note that all of the deprecated features of C++ Language Standard are defined in ISO/IEC 14882:2014 - Programming Language C++ Annexes C "Compatibility" and D "Compatibility features".

```
1 //% $Id: A1-1-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 #include <stdexcept>
4 void F(std::int32_t i)
5
6
 std::int32_t* a = nullptr;
 // __try // Non-compliant - __try is a part of Visual Studio extension
8
 try // Compliant - try keyword is a part of C++ Language Standard
9
10
 {
 a = new std::int32_t[i];
 // ...
12
13
14
 // __finally // Non-compliant - __finally is a part of Visual Studio
15
 // extension
16
 catch (
17
 std::exception&) // Compliant - C++ Language Standard does not define
18
 // finally block, only try and catch blocks
 {
20
 delete[] a;
 a = nullptr;
23
24 }
```

See also

- MISRA C++ 2008 [6]: 1-0-1 All code shall conform to ISO/IEC 14882:2003 "The C++ Standard Incorporating Technical Corrigendum 1"
- JSF December 2005 [7]: 4.4.1 All code shall conform to ISO/IEC 14882:2002(E) standard C++.
- HIC++ v4.0 [8]: 1.1.1 Ensure that code complies with the 2011 ISO C++ Language Standard.
- HIC++ v4.0 [8]: 1.3.4 Do not use deprecated STL library features.

Rule M1-0-2 (required, implementation, non-automated)
Multiple compilers shall only be used if they have a common, defined interface.

See MISRA C++ 2008 [6]

Rule A1-1-2 (required, toolchain, non-automated)
A warning level of the compilation process shall be set in compliance with project policies.

Rationale

If compiler enables the high warning level, then it is able to generate useful warning messages that point out potential run-time problems during compilation time. The information can be used to resolve certain errors before they occur at run-time.

Note that it is common practice to turn warnings into errors.

Also, note that enabling the highest compiler warning level may produce numerous useless messages during compile time. It is important that the valid warning level for the specific compiler is established in the project.

See also

• JSF December 2005 [7]: AV Rule 218 Compiler warning levels will be set in compliance with project policies.

Rule A1-1-3 (required, implementation, automated)
An optimization option that disregards strict standard compliance shall not be turned on in the chosen compiler.

Rationale

Enabling optimizations that disregard compliance with the C++ Language Standard may create an output program that should strictly comply to the standard no longer valid.

See also

none

Normative references

Rule A1-2-1 (required, implementation, non-automated)

When using a compiler toolchain (including preprocessor, compiler itself, linker, C++ standard libraries) in safety-related software, the tool confidence level (TCL) shall be determined. In case of TCL2 or TCL3, the compiler shall undergo a "Qualification of a software tool", as per ISO 26262-8.11.4.6 [5].

Rationale

Vulnerabilities and errors in the compiler toolchain impact the binary that is built.

Example

The following mechanisms could help to increase the Tool error Detection (TD) and thus allowing to reduce the Tool Confidence Level:

- 1. Achievement of MC/DC code coverage on generated project assembly code
- 2. Diverse implementation of safety requirements at software or even at system level (e.g. two micro-controllers)
- 3. Usage of diverse compilers or compilation options
- 4. Diversity at the level of operating system
- 5. Extensive testing (e.g. equivalence class testing, boundary value testing), testing at several levels (e.g. unit testing, integration testing)

Note that in most automotive applications, the compiler is evaluated TCL3 or TCL2. In case of TCL2 or TCL3, the following are typically performed (by compiler vendor or by a project), see table 4 in ISO 26262-8:

- 1. Evaluation of the tool development process
- 2. Validation of the software tool, by performing automatic compiler tests that are derived from the C++ language specification

See also

• ISO 26262-8 [5]: 11 Confidence in the use of software tools.

Implementation compliance

Rule A1-4-1 (required, implementation, non-automated)
Code metrics and their valid boundaries shall be defined.

Rationale

Code metrics that concern i.a. project's structure, function's complexity and size of a source code shall be defined at the project level. It is also important to determine valid boundaries for each metric to define objectives of the measurement.

See also

- HIC++ v4.0 [8]: 8.3.1 Do not write functions with an excessive McCabe Cyclomatic Complexity.
- HIC++ v4.0 [8]: 8.3.2 Do not write functions with a high static program path count.
- HIC++ v4.0 [8]: 8.2.2 Do not declare functions with an excessive number of parameters.

Rule A1-4-2 (required, implementation, non-automated)
All code shall comply with defined boundaries of code metrics.

Rationale

Source code metrics needs to be measured for the project and comply with defined boundaries. This gives valuable information whether the source code is complex, maintainable and efficient.

See also

none

Lexical conventions

Character sets

Rule A2-2-1 (required, implementation, automated)
Only those characters specified in the C++ Language Standard basic source character set shall be used in the source code.

Rationale

"The basic source character set consists of 96 characters: the space character, the control characters representing horizontal tab, vertical tab, form feed, and new-line, plus the following 91 graphical characters: a b c d e f g h i j k l m n o p q r s t u v w x y z A B C D E F G H I J K L M N O P Q R S T U V W X Y Z 0 1 2 3 4 5 6 7 8 9 $\{$ $\}$ [] # () < > %:; .? * + - / ^ & | ~! =, \ " '

Exception

It is permitted to use other characters inside the text of a wide string.

A character @ does not violate the rule. See rule A2-8-3.

Example

```
1  // $Id: A2-2-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2  #include <cstdint>
3  void Fn() noexcept
4  {
5 std::int32_t sum = 0;  // Compliant
6 // std::int32_t Âf_value = 10;  // Non-compliant
7 // sum += Âf_value;  // Non-compliant
8 // Variable sum stores Âf pounds  // Non-compliant
9 }
```

See also

• JSF December 2005 [7]: AV Rule 9: Only those characters specified in the C++ basic source character set will be used.

[&]quot; [C++ Language Standard [3]]

Trigraph sequences

Rule A2-5-1 (required, implementation, automated) Trigraphs shall not be used.

Rationale

Trigraphs are denoted to be a sequence of 2 question marks followed by a specified third character (e.g. ??' represents a ~character. They can cause accidental confusion with other uses of two question marks.

The Trigraphs are: ??=, ??/, ??', ??(, ??), ??!, ??<, ??>, ??-.

Example

See also

- MISRA C++2008: Rule 2-3-1 (Required) Trigraphs shall not be used.
- JSF December 2005 [7]: AV Rule 11 Trigraphs will not be used.
- HIC++ v4.0 [8]: 2.2.1 Do not use digraphs or trigraphs.

Alternative tokens

Rule A2-6-1 (required, implementation, automated) Digraphs shall not be used.

Rationale

The digraphs are: <%, %>, <:, :>, %:, %:%:.

The use of digraphs may not meet developer expectations.

```
1  //% $Id: A2-6-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2  class A
3  {
4 public:
5 void F2() {}
6  };
7 // void fn1(A* a<:10:>) // Non-compliant
8 // <%
9 // a<:0:>->f2();
10 // %>
11  void Fn2(A* a[10]) // Compliant, equivalent to the above
12  {
13 a[0]->F2();
14 }
```

See also

- MISRA C++ 2008 [6]: advisory 2-5-1 Digraphs should not be used.
- JSF December 2005 [7]: 4.4.1 AV Rule 12 The following digraphs will not be used.
- HIC++ v4.0 [8]: 2.2.1 Do not use digraphs or trigraphs.

Comments

Rule A2-8-1 (required, implementation, automated)
The character \ shall not occur as a last character of a C++ comment.

Rationale

If the last character in a single-line C++ comment is \, then the comment will continue in the next line. This may lead to sections of code that are unexpectedly commented out.

```
// $Id: A2-8-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
void Fn() noexcept
{
 std::int8_t idx = 0;
 // Incrementing idx before the loop starts // Requirement X.X.X \\
 ++idx; // Non-compliant - ++idx was unexpectedly commented-out because of \
 character occurrence in the end of C++ comment

constexpr std::int8_t limit = 10;
for (; idx <= limit; ++idx)
}</pre>
```

```
12 // ...
13 }
14 }
```

none

Rule A2-8-2 (required, implementation, non-automated) Sections of code shall not be "commented out".

Rationale

Comments, using both C-style and C++ comments, should only be used to explain aspect of the source code. Code that is commented-out may become out of date, which may lead to confusion while maintaining the code.

Additionally, C-style comment markers do not support nesting, and for this purpose commenting out code is dangerous, see: A2-8-4.

Note that the code that is a part of a comment (e.g. for clarification of the usage of the function, for specifying function behavior) does not violate this rule. As it is not possible to determine if a commented block is a textual comment, a code example or a commented-out piece of code, this rule is not enforceable by static analysis tools.

```
1 // $Id: A2-8-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 void Fn1() noexcept
 std::int32\_t i = 0;
5
 // /*
 * ++i; /* incrementing the variable i */
 //
 */ // Non-compliant - C-style comments nesting is not supported,
 compilation error
q
 //
 for (; i < 10; ++i)
10
11
 // ...
12
13
14 }
15 void Fn2() noexcept
16 {
 std::int32\_t i = 0;
17
 // ++i; // Incrementing the variable i // Non-compliant - code should not
18
 // be commented-out
 for (; i < 10; ++i)
20
21
 // ...
23
24 }
```

- MISRA C++ 2008 [6]: Rule 2-7-2 Sections of code shall not be "commented out" using C-style comments.
- MISRA C++ 2008 [6]: Rule 2-7-3 Sections of code should not be "commented out" using C++ comments.

Rule A2-8-3 (required, implementation, automated)
All declarations of "user-defined" types, static and non-static data members, functions and methods shall be preceded by documentation using "///" comments and "@tag" tags.

Rationale

Every declaration needs to provide a proper documentation.

This is compatible with the C++ standard library documentation. This forces a programmer to provide a clarification for defined types and its data members responsibilities, methods and functions usage, their inputs and outputs specification (e.g. memory management, ownership, valid boundaries), and exceptions that could be thrown.

Note that the documentation style is also supported by external tools, e.g. doxygen.

```
12 /// @param input2 input2 parameter description
13 /// @throw std::runtime_error conditions to runtime_error occur
  ///
15 /// @return return value description
16 std::int32_t F3(
 std::int16_t input1,
 std::int16_t input2) noexcept(false); // Compliant documentation
18
19
20 /// @brief Class responsibility
  class C // Compliant documentation
21
 public:
23
 /// @brief Constructor description
24
25
 /// @param input1 input1 parameter description
26
 /// @param input2 input2 parameter description
27
 C(std::int32_t input1, float input2) : x{input1}, y{input2} {}
28
29
 /// @brief Method description
30
 111
31
 /// @return return value descrption
 std::int32_t const* GetX() const noexcept { return &x; }
33
34
 private:
35
 /// @brief Data member descpription
36
 std::int32_t x;
37
 /// @brief Data member descpription
38
 float y;
39
  };
```

none

Rule A2-8-4 (required, implementation, automated) C-style comments shall not be used.

Rationale

C-style comment delimiters /* ... */are not supposed to be used as they make the source code less readable and introduce errors when nesting a C-style comment in the C-style comment.

```
// $Id: A2-8-4.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
woid Fn(bool b1, bool b2) noexcept

// Introduces x of type std::int16_t // Compliant
```

```
std::int32\_t x = 0;
6
 // std::int16_t x = 0; // commented out temporarily, type too small //
 // Compliant
 if (b1)
q
 {
10
 if (b2)
 {
12
13
 * Do something special here // Non-compliant
 */
 }
 }
17
18
 // /* disable this code temporarily
19
 // if (b1)
20
21
 // /\star TODO: should we do something? \star/ // Non-compliant - compilation
22
 // error
23
 // }
 // */
25
```

- MISRA C++ 2008 [6]: 2-7-1 The character sequence /* shall not be used within a C-style comment.
- HIC++ v4.0 [8]: 2.3.1 Do not use the C comment delimiters /* ... */.

Header names

Rule A2-9-1 (required, implementation, automated)
A header file name shall be identical to a type name declared in it if it declares a type.

Rationale

Naming a header file with a name of a type (e.g. a struct, a class, etc.) declared in it makes include-directives and project view more readable.

See also

none

Identifiers

Rule M2-10-1 (required, implementation, automated) Different identifiers shall be typographically unambiguous.

See MISRA C++ 2008 [6]

Rule A2-11-1 (required, implementation, automated)
An identifier declared in an inner scope shall not hide an identifier declared in an outer scope.

Rationale

If an identifier is declared in an inner scope and it uses the same name as an identifier that already exists in an outer scope, then the innermost declaration will "hide" the outer one. This may lead to developer confusion. The terms outer and inner scope are defined as follows:

- Identifiers that have file scope can be considered as having the outermost scope.
- Identifiers that have block scope have a more inner scope.
- Successive, nested blocks, introduce more inner scopes.

Note that declaring identifiers in different named namespaces, classes, structs or enum classes will not hide other identifiers from outer scope, because they can be accessed using fully-qualified id.

Exception

An identifier declared within a namespace using the same name as an identifier of the containing namespace does not violate the rule.

An identifier declared locally inside a lambda expression and not referring to a name of a captured variable does not violate the rule.

```
//% $Id: A2-11-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
std::int32_t sum = 0;
namespace

{
std::int32_t sum; // Non-compliant, hides sum in outer scope
}
class C1
{
std::int32_t sum; // Compliant, does not hide sum in outer scope
};
namespace n1
{
std::int32_t sum; // Compliant, does not hide sum in outer scope
}
```

```
15 }
16 std::int32_t idx;
  void F1(std::int32_t);
18 void F2()
  {
19
20
 std::int32\_t max = 5;
21
 for (std::int32_t idx = 0; idx < max;</pre>
 ++idx) // Non-compliant, hides idx in outer scope
23
24
 for (std::int32_t idx = 0; idx < max;</pre>
 ++idx) // Non-compliant, hides idx in outer scope
26
27
 {
 }
28
29
30
31 void F3()
32 {
 std::int32\_t i = 0;
33
 std::int32\_t j = 0;
34
 auto lambda = [i]() {
 std::int32\_t j =
36
 10; // Compliant - j was not captured, so it does not hide
37
 // j in outer scope
 return i + j;
39
40
 };
41 }
```

- MISRA C++ 2008 [6]: required 2-10-2 Identifiers declared in an inner scope shall not hide an identifier declared in an outer scope.
- JSF December 2005 [7]: 4.15 AV Rule 135 Identifiers in an inner scope shall not use the same name as an identifier in an outer scope, and therefore hide that identifier.
- HIC++ v4.0 [8]: 3.1.1 Do not hide declarations.

Rule M2-10-3 (required, implementation, automated)
A typedef name (including qualification, if any) shall be a unique identifier.

See MISRA C++ 2008 [6]

Rule A2-11-2 (required, implementation, automated)
A "using" name shall be a unique identifier within a namespace.

Rationale

Reusing a using name either as another using name or for any other purpose may lead to developer confusion. The same using shall not be duplicated anywhere within a namespace.

Example

```
1 //% $Id: A2-11-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 #include <cstdint>
3 namespace n1
5 using func = void (*)(std::int32_t, std::int32_t);
6 void F1()
7 {
 using func =
 void (*)(void); // Non-compliant, reuses func identifier declared
9
 // in the same namespace
10
11 }
12 }
13 namespace n2
14 {
using func = void (*)(std::int32_t,
 std::int32_t); // Compliant, reuses func identifier but
16
 // in another namespace
17
18 }
```

See also

- MISRA C++ 2008 [6]: Rule 2-10-3 (Required) A typedef name (including qualification, if any) shall be a unique identifier.
- JSF December 2005 [7]: 4.15 AV Rule 135 Identifiers in an inner scope shall not use the same name as an identifier in an outer scope, and therefore hide that identifier.
- HIC++ v4.0 [8]: 2.4.1 Ensure that each identifier is distinct from any other visible identifier

Rule A2-11-3 (required, implementation, automated)
A "user-defined" type name shall be a unique identifier within a namespace.

Rationale

Reusing a user-defined type name, either as another type or for any other purpose, may lead to developer confusion. The user-defined type name shall not be duplicated anywhere in the project, even if the declaration is identical. The term user-defined type is defined as follows: - class - struct - union - enumeration - typedef / using

```
1 //% $Id: A2-11-3.cpp 272338 2017-03-28 08:15:01Z piotr.tanski $
2 #include <cstdint>
3 class Type
4 {
5 };
6 // struct Type { }; // Non-compliant, Type name reused
7 // enum class Type : std::int8_t { }; // Non-compliant, Type name reused
```

- MISRA C++ 2008 [6]: required 2-10-4 A class, union or enum name (including qualification, if any) shall be a unique identifier.
- JSF December 2005 [7]: 4.15 AV Rule 135 Identifiers in an inner scope shall not use the same name as an identifier in an outer scope, and therefore hide that identifier.
- HIC++ v4.0 [8]: 2.4.1 Ensure that each identifier is distinct from any other visible identifier

Rule A2-11-4 (required, implementation, automated)

The identifier name of a non-member object with static storage duration or static function shall not be reused within a namespace.

Rationale

No identifier with static storage duration should be re-used in the same namespace across any source files in the project.

This may lead to the developer or development tool confusing the identifier with another one.

```
//% $Id: A2-11-4.cpp 272338 2017-03-28 08:15:01Z piotr.tanski $
#include <cstdint>
// fl.cpp
namespace ns1

static std::int32_t globalvariable = 0;

// f2.cpp
namespace ns1

{
// static std::int32_t globalvariable = 0; // Non-compliant - identifier reused
// in ns1 namespace in f1.cpp
}
namespace ns2
{
static std::int32_t globalvariable = 0; // Non-compliant - identifier reused
// in static std::int32_t globalvariable = 0; // Non-compliant - identifier reused
```

```
18 0;  // Compliant - identifier reused, but in another namespace
19 }
20
21  // f3.cpp
22  static std::int32_t globalvariable =
23 0;  // Compliant - identifier reused, but in another namespace
```

• MISRA C++ 2008 [6]: advisory 2-10-5 The identifier name of a non-member object or function with static storage duration should not be reused.

Rule A2-11-5 (advisory, implementation, automated)
An identifier name of a function with static storage duration or a non-member object with external or internal linkage should not be reused.

Rationale

Regardless of scope, no identifier with static storage duration should be re-used across any source files in the project. This includes objects or functions with external linkage and any objects or functions with static storage class specifier. While the compiler can understand this, the possibility exists for the developer or development tool to incorrectly associate unrelated variables with the same name.

Note: This rule does not apply to objects without linkage, e.g. function local static objects.

```
1 //% $Id: A2-11-5.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 // f1.cpp
4 namespace n_s1
5 {
6 static std::int32_t globalvariable = 0;
8 static std::int32_t filevariable = 5; // Compliant - identifier not reused
  static void Globalfunction();
10
11 // f2.cpp
12 namespace n_s1
13 {
14 // static std::int32_t globalvariable = 0; // Non-compliant - identifier reused
static std::int16_t modulevariable = 10; // Compliant - identifier not reused
16 }
17 namespace n_s2
18 {
19  static std::int16_t modulevariable2 = 20;
21  static void Globalfunction();
 // Non-compliant - identifier reused
22 static std::int16_t modulevariable2 = 15; // Non-compliant - identifier reused
```

• MISRA C++ 2008 [6]: advisory 2-10-5 The identifier name of a non-member object or function with static storage duration should not be reused.

Rule M2-10-6 (required, implementation, automated) If an identifier refers to a type, it shall not also refer to an object or a function in the same scope.

See MISRA C++ 2008 [6]

Literals

Rule A2-14-1 (required, implementation, automated)
Only those escape sequences that are defined in ISO/IEC 14882:2014 shall be used.

Rationale

The use of an undefined escape sequence leads to undefined behavior. The defined escape sequences (ISO/IEC 14882:2014) are: \', \", \?, \\, \a, \b, \f, \n, \r, \t, \v, \<Octal Number>, \x<Hexadecimal Number>, \U<Unicode Character Name>

Example

See also

• MISRA C++ 2008 [6]: required 2-13-1 Only those escape sequences that are defined in ISO/IEC14882:2003 shall be used.

Rule M2-13-2 (required, implementation, automated)
Octal constants (other than zero) and octal escape sequences (other than "\0") shall not be used.

See MISRA C++ 2008 [6]

Rule M2-13-3 (required, implementation, automated)

A "U" suffix shall be applied to all octal or hexadecimal integer literals of unsigned type.

See MISRA C++ 2008 [6]

Rule M2-13-4 (required, implementation, automated) Literal suffixes shall be upper case.

See MISRA C++ 2008 [6]

Rule A2-14-2 (required, implementation, automated)
String literals with different encoding prefixes shall not be concatenated.

Rationale

Concatenation of wide and narrow string literals leads to undefined behavior.

"In translation phase 6 (2.2), adjacent string-literals are concatenated. If both string-literals have the same encoding-prefix, the resulting concatenated string literal has that encoding-prefix. If one string-literal has no encoding-prefix, it is treated as a string-literal of the same encoding-prefix as the other operand. If a UTF-8 string literal token is adjacent to a wide string literal token, the program is ill-formed. Any other concatenations are conditionally-supported with implementation-defined behavior. [Note: This concatenation is an interpretation, not a conversion. Because the interpretation happens in translation phase 6 (after each character from a literal has been translated into a value from the appropriate character set), a string-literal's initial rawness has no effect on the interpretation or well-formedness of the concatenation. -end note]" [C++14 Language Standard] [3]

```
//% $Id: A2-14-2.cpp 271715 2017-03-23 10:13:51Z piotr.tanski $
3 char16_t nArray[] =
 u"Hello"
 u"World"; // Compliant, "u" stands for char16_t type
5
6
7 char32_t nArray2[] =
8
 U"World"; // Compliant, "U" stands for char32_t type
10
u wchar_t wArray[] =
 L"Hello"
12
 L"World"; // Compliant, "L" stands for wchar_t type - violates A2-14-3
13
 // rule.
```

```
16 wchar_t mixed1[] =
 "Hello"
 L"World"; // Compliant
18
19
20
  char32_t mixed2[] =
 "Hello"
21
 U"World"; // Compliant
22
char16_t mixed3[] =
 "Hello"
 u"World"; // Compliant
26
27
28 // wchar_t mixed1[] = u"Hello" L"World"; // Non-compliant - compilation error
29
  // char32_t mixed2[] = u"Hello" U"World"; // Non-compliant - compilation error
```

- MISRA C++ 2008 [6]: required 2-13-5 Narrow and wide string literals shall not be concatenated.
- HIC++ v4.0 [8]: 2.5.1 Do not concatenate strings with different encoding prefixes

Rule A2-14-3 (required, implementation, automated) Type wchar_t shall not be used.

Rationale

Width of wchar t type is implementation-defined.

Types char16 t and char32 t should be used instead.

Example

```
1  //% $Id: A2-14-3.cpp 266557 2017-02-07 13:08:19Z piotr.tanski $
2  char16_t string1[] = u"ABC"; // Compliant
3  char32_t string2[] = U"DEF"; // Compliant
4  wchar_t string3[] = L"GHI"; // Non-compliant
```

See also

none

Basic concepts

Declarations and definitions

Rule A3-1-1 (required, implementation, automated)
It shall be possible to include any header file in multiple translation units without violating the One Definition Rule.

Rationale

A header file is a file that holds declarations used in more than one translation unit and acts as an interface between separately compiled parts of a program. A header file often contains classes, object declarations, enums, functions, inline functions, templates, typedefs, type aliases and macros.

In particular, a header file is not supposed to contain or produce definitions of global objects or functions that occupy storage, especially objects that are not declared "extern" or definitions of functions that are not declared "inline".

Example

```
1 //% $Id: A3-1-1.hpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 void F1(); // Compliant
4 extern void F2(); // Compliant
5 void F3()
6 {
7 } // Non-compliant
8 static inline void F4()
10 } // Compliant
11 template <typename T>
12 void F5(T)
13 {
14 } // Compliant
// Non-compliant
  constexpr static std::int32_t c = 10; // Compliant
18 namespace ns
19 {
20 constexpr static std::int32_t d = 100; // Compliant
const static std::int32_t e = 50; // Compliant
 // Non-compliant
22 static std::int32_t f;
23 static void F6() noexcept; // Non-compliant
24 }
```

See also

• MISRA C++ 2008 [6]: Rule 3-1-1 It shall be possible to include any header file in multiple translation units without violating the One Definition Rule.

Rule A3-1-2 (required, implementation, automated)
Header files, that are defined locally in the project, shall have a file name extension of one of: ".h", ".hpp" or ".hxx".

Rationale

This is consistent with developer expectations to provide header files with one of the standard file name extensions.

Example

See also

• JSF December 2005 [7]: 4.9.2 AV Rule 53 Header files will always have a file name extension of ".h".

Rule A3-1-3 (advisory, implementation, automated) Implementation files, that are defined locally in the project, should have a file name extension of ".cpp".

Rationale

This is consistent with developer expectations to provide C++ implementation files with the standard file name extension.

Note that compilers support various file name extensions for C++ implementation files.

See also

 JSF December 2005 [7]: 4.9.2 AV Rule 54 Implementation files will always have a file name extension of ".cpp".

Rule M3-1-2 (required, implementation, automated) Functions shall not be declared at block scope.

See MISRA C++ 2008 [6]

Rule A3-1-4 (required, implementation, automated)
When an array with external linkage is declared, its size shall be stated explicitly.

Rationale

Although it is possible to declare an array of incomplete type and access its elements, it is safer to do so when the size of the array can be explicitly determined.

Example

See also

• MISRA C++ 2008 [6]: Rule 3-1-3 When an array is declared, its size shall either be stated explicitly or defined implicitly by initialization.

One Definition Rule

Rule M3-2-1 (required, implementation, automated)
All declarations of an object or function shall have compatible types.

See MISRA C++ 2008 [6]

Rule M3-2-2 (required, implementation, automated) The One Definition Rule shall not be violated.

See MISRA C++ 2008 [6]

Rule M3-2-3 (required, implementation, automated)
A type, object or function that is used in multiple translation units shall be declared in one and only one file.

See MISRA C++ 2008 [6]

Rule M3-2-4 (required, implementation, automated)
An identifier with external linkage shall have exactly one definition.

See MISRA C++ 2008 [6]

Scope

Rule A3-3-1 (required, implementation, automated)
Objects or functions with external linkage (including members of named namespaces) shall be declared in a header file.

Rationale

Placing the declarations of objects and functions with external linkage in a header file means that they are intended to be accessible from other translation units.

If external linkage is not needed, then the object or function is supposed to be either declared in an unnamed namespace or declared static in the implementation file. This reduces the visibility of objects and functions, which allows to reach a higher encapsulation and isolation.

Note that members of named namespace are by default external linkage objects.

Exception

This rule does not apply to main, or to members of unnamed namespaces.

```
1 //% $Id: A3-3-1.hpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 #include <cstdint>
3 extern std::int32_t a1;
4 extern void F4();
5 namespace n
6 {
7 void F2();
8 std::int32_t a5; // Compliant, external linkage
9 }
1 //% $Id: A3-3-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include "A3-3-1.hpp"
3 std::int32_t a1 = 0;  // Compliant, external linkage
4 std::int32_t a2 = 0;  // Non-compliant, static keywo
 // Non-compliant, static keyword not used
5 static std::int32_t a3 = 0; // Compliant, internal linkage
6 namespace
8 std::int32_t a4 = 0; // Compliant by exception
9 void F1() // Compliant by exception
10 {
11
12 }
13 namespace n
void F2() // Compliant, external linkage
16 {
17 }
```

```
18 std::int32_t a6 = 0; // Non-compliant, external linkage
19 }
  extern std::int32_t a7; // Non-compliant, extern object declared in .cpp file
21 static void F3() // Compliant, static keyword used
22 {
24 void F4() // Compliant, external linkage
25 {
 a1 = 1;
26
 a2 = 1;
27
 a3 = 1;
 a4 = 1;
29
 n::a5 = 1;
30
 n::a6 = 1;
31
 a7 = 1;
32
33
void F5() // Non-compliant, static keyword not used
35 {
 a1 = 2;
36
 a2 = 2;
37
 a3 = 2;
38
 a4 = 2;
39
 n::a5 = 2;
40
 n::a6 = 2;
41
 a7 = 2;
42
  }
43
44 int main(int, char**) // Compliant by exception
45 {
 F1();
46
47
 n::F2();
 F3();
48
49
 F4();
 F5();
50
51 }
```

 MISRA C++ 2008 [6]: Rule 3-3-1 Objects or functions with external linkage shall be declared in a header file.

Rule A3-3-2 (required, implementation, automated)
Non-POD type objects with static storage duration shall not be used.

Rationale

Using global and static variables of a non-POD type makes the API of a class to be spurious about its true dependencies, as they can be accessed from any place of the source code. Using static or global variables makes the code more difficult to maintain, less readable and significantly less testable.

Another problem is that the order in which constructors and initializers for static variables are called is only partially specified in the C++ Language Standard and can even change from build to build. This can cause issues that are difficult to find or debug.

Note that the rule applies to:

- global variables (i.e. extern)
- static variables
- static class member variables
- static function-scope variables

Exception

Defining "static constexpr" variables of non-POD type is permitted.

```
1 // $Id: A3-3-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 #include <limits>
4 #include <string>
5 class A // Non-POD type
6 {
 public:
 static std::uint8_t instanceId; // Compliant - static variable of POD type
 9
 static std::string const
10
 separator; // Non-compliant - static variable of nonPOD type
12
 // Implementation
13
14 };
std::uint8_t A::instanceId = 0;
16 float const A::pi = 3.14159265359;
std::string const A::separator = "=======";
18
19 class B
20 {
  public:
21
 // Implementation
22
23
 private:
24
 static A a; // Non-compliant - static variable of non-POD type
25
26 };
27
28 class C
29 {
  public:
30
 constexpr C() = default;
31
32 };
33
34 namespace
```

```
35 {
  constexpr std::int32_t maxInt32 =
 std::numeric_limits<std::int32_t>::max(); // Compliant - static constexpr
 // variable of POD type
38
39
40
  A instance{}; // Non-compliant - static variable of non-POD type
41
42 constexpr C
 c{}; // Compliant by exception - constexpr static variable of non-POD type
43
  } // namespace
44
46 void Fn() noexcept
47
 static A a{};
 // Non-compliant
48
 static std::int32_t counter{0}; // Compliant
49
50
51
52 class D // Singleton
53 {
  public:
54
 D() = default;
55
 D(D const&) = default;
56
 D(D\&\&) = default;
57
 D& operator=(D const&) = default;
 D& operator=(D&&) = default;
59
 ~D() = default;
60
61
  private:
62
 static B* instance; // Compliant - static variable of non-POD type, because
63
 // it is a raw pointer
64
65 };
66 B* D::instance = nullptr;
```

- HIC++ v4.0 [8]: 3.3.1 Do not use variables with static storage duration.
- Google C++ Style Guide [11]: Static and Global Variables.

Rule M3-3-2 (required, implementation, automated)
If a function has internal linkage then all re-declarations shall include the static storage class specifier.

See MISRA C++ 2008 [6]

Note: Static storage duration class specifier is redundant and does not need to be specified if a function is placed in an unnamed namespace.

Name lookup

Rule M3-4-1 (required, implementation, automated)
An identifier declared to be an object or type shall be defined in a block that minimizes its visibility.

See MISRA C++ 2008 [6]

See also

• C++ Core Guidelines [10]: ES.21: Don't introduce a variable (or constant) before you need to use it.

Types

Rule M3-9-1 (required, implementation, automated)

The types used for an object, a function return type, or a function parameter shall be token-for-token identical in all declarations and re-declarations.

See MISRA C++ 2008 [6]

Rule A3-9-1 (required, implementation, automated)

Fixed width integer types from <cstdint>, indicating the size and signedness, shall be used in place of the basic numerical types.

Rationale

The basic numerical types of char, int, short, long are not supposed to be used, specific-length types from <cstdint> header need be used instead.

Fixed width integer types are:

- std::int8_t
- std::int16 t
- std::int32 t
- std::int64 t
- std::uint8 t
- std::uint16 t
- std::uint32 t
- std::uint64 t

Exception

The wchar_t does not need a typedef as it always maps to a type that supports wide characters.

Example

See also

• MISRA C++ 2008 [6]: Rule 3-9-2 typedefs that indicate size and signedness should be used in place of the basic numerical types.

Rule M3-9-3 (required, implementation, automated)
The underlying bit representations of floating-point values shall not be used.

See MISRA C++ 2008 [6]

Standard conversions

Integral promotions

Rule M4-5-1 (required, implementation, automated)

Expressions with type bool shall not be used as operands to built-in operators other than the assignment operator =, the logical operators $_{\&\&}$, $_{|||}$, ||||, the equality operators |||| =, the unary $_\&$ operator, and the conditional operator.

See MISRA C++ 2008 [6]

Rule A4-5-1 (required, implementation, automated)

Expressions with type enum or enum class shall not be used as operands to built-in and overloaded operators other than the subscript operator [],

the assignment operator =, the equality operators == and !=, the unary & operator, and the relational operators <, <=, >, >=.

Rationale

Enumerations, i.e. enums or enum classes, have implementation-defined representations and they are not supposed to be used in arithmetic contexts.

Note that only enums can be implicitly used as operands to other built-in operators, like operators +, -, *, etc. Enum class needs to provide definitions of mentioned operators in order to be used as operand.

Exception

It is allowed to use the enumeration as operand to all built-in and overloaded operators if the enumeration satisfies the "BitmaskType" concept [15].

```
1 // $Id: A4-5-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 #include <cstdint>
3 enum Colour : std::uint8_t
5
 Red,
 Green,
6
 Blue,
 ColoursCount
8
9 };
void F1() noexcept(false)
11 {
 Colour colour = Red;
 if (colour == Green) // Compliant
13
 {
14
 }
15
16
 if (colour == (Red + Blue)) // Non-compliant
17
18
 {
 }
19
20
 if (colour < ColoursCount) // Compliant</pre>
21
 {
22
23
 }
24 }
25 enum class Car : std::uint8_t
26 {
 Model1,
27
 Model2,
 Model3,
29
 ModelsCount
30
31 };
void F2() noexcept(false)
```

```
Car car = Car::Model1;
34
 if (car != Car::Model2) // Compliant
35
36
 {
 }
37
38
39
 if (car == Car::Model3) // Compliant
40
 }
41
42
 // if (car == (Car::Model1 + Car::Model2)) // Non-compliant -
43
44
 // operator+ not provided for Car enum class, compilation error
 //{
45
46
 if (car < Car::ModelsCount) // Compliant</pre>
47
 {
48
49
50
 }
  Car operator+(Car lhs, Car rhs)
51
 return Car::Model3;
53
54
 void F3() noexcept(false)
56
57
 Car car = Car::Model3;
 if (car == (Car::Model1 + Car::Model2)) // Non-compliant - overloaded
58
59
 // operator+ provided, no
 // compilation error
60
 {
61
63
  enum Team : std::uint8_t
64
65
 TeamMember1 = 0,
66
 TeamMember2 = 1,
67
 TeamMember3 = 2,
68
 TeamMember4 = 3,
69
 TeamMembersStart = TeamMember1,
 TeamMembersEnd = TeamMember2,
71
 TeamMembersCount = 4
72
73 };
  void F4(const char* teamMember)
75
 // Implementation
76
  }
77
  void F5()
79
 const char* team[TeamMembersCount]; // Compliant
80
 // ...
81
 F4(team[TeamMember2]); // Compliant
82
  }
```

• MISRA C++ 2008 [6]: Rule 4-5-2 Expressions with type enum shall not be used as operands to built-in operators other than the subscript operator [], the assignment operator =, the equality operators == and !=, the unary & operator, and the relational operators <, <=, >, >=.

Rule M4-5-3 (required, implementation, automated)

Expressions with type (plain) char and wchar_t shall not be used as operands to built-in operators other than the assignment operator =, the equality operators == and ! =, and the unary ϵ operator.

See MISRA C++ 2008 [6]

Integral conversion

Rule A4-7-1 (required, implementation, automated) An integer expression shall not lead to data loss.

Rationale

Implicit conversions, casts and arithmetic expressions may lead to data loss, e.g. overflows, underflows or wrap-around.

Integral expressions need to be performed on proper integral types that ensure that the data loss will not occur or appropriate guards should be used to statically detect or counteract such a data loss.

```
1 // $Id: A4-7-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 #include <cstdint>
3 #include <stdexcept>
4 std::int8_t Fn1(std::int8_t x, std::int8_t y) noexcept
 return (x + y); // Non-compliant - may lead to overflow
6
8 std::int8_t Fn2(std::int8_t x, std::int8_t y)
 if (x > 100 \mid \mid y > 100) // Range check
10
11
 throw std::logic_error("Preconditions check error");
13
 return (x + y); // Compliant - ranges of x and y checked before the
14
 // arithmetic operation
17 std::int16_t Fn3(std::int8_t x, std::int8_t y) noexcept
```

```
return (static_cast<std::int16_t>(x) + y); // Compliant - std::int16_t type
19
 // is enough for this arithmetic
 // operation
21
22
  std::uint8_t Fn4(std::uint8_t x, std::uint8_t y) noexcept
23
24
 return (x * y); // Non-compliant - may lead to wrap-around
25
26
  }
  std::int8_t Fn5(std::int16_t x)
27
28
 return static_cast<std::int8_t>(x); // Non-compliant - data loss
29
30
  std::int8_t Fn6(std::int16_t x)
31
32
 return x; // Non-compliant - data loss by implicit conversion
33
34
  }
  void F()
35
36
  {
 std::int8_t x1 =
37
 Fn1(5, 10); // Compliant - overflow will not occur for these values
38
 std::int8_t x2 = Fn1(250, 250); // Non-compliant - Overflow occurs
39
 try
40
 {
41
 std::int8_t x3 =
42
 Fn2(250, 250); // Compliant - No overflow, range checks
43
 // inside fn2() function
44
45
 catch (std::logic_error&)
46
47
 // Handle an error
48
49
 std::int16\_t x4 = Fn3(250, 250); // Compliant - No overflow, arithmetic
50
 // operation underlying type is wider than
51
 // std::int8_t
52
 std::uint8_t x5 = Fn4(50, 10);
 // Non-compliant - Wrap-around occurs
53
 // Compliant - data loss will not occur
 std::int8_t x6 = Fn5(100);
54
 std::int8_t x7 = Fn5(300);
 // Non-compliant - Data loss occurs
55
 // Non-compliant - Data loss occurs
 std::int8_t x8 = Fn6(300);
56
57
 std::int8 t x9 = 150;
58
 std::int16_t x10 = static_cast<std::int16_t>(x9 + x9); // Non-compliant
 // Non-compliant
60
 x10 = x9 + x9;
 x10 = static\_cast < std::int16_t > (x9) + x9;
 // Compliant
61
62
 std::int8_t x11 = x9 << 5; // Non-compliant
63
64
 std::int8_t x12 = 127;
65
 ++x12; // Non-compliant
66
67
 std::uint8_t x13 = 255;
68
```

```
69 ++x13; // Non-compliant
70 }
```

- MISRA C++ 2008 [6]: Rule 5-0-6 An implicit integral or floating-point conversion shall not reduce the size of the underlying type.
- MISRA C++ 2008 [6]: Rule 5-0-8 An explicit integral or floating-point conversion shall not increase the size of the underlying type of a cvalue expression.
- HIC++ v4.0 [8]: 4.2.2 Ensure that data loss does not demonstrably occur in an integral expression.
- C++ Core Guidelines [10]: ES.46: Avoid lossy (narrowing, truncating) arithmetic conversions.

Pointer conversions

Rule M4-10-1 (required, implementation, automated) NULL shall not be used as an integer value.

See MISRA C++ 2008 [6]

Rule A4-10-1 (required, implementation, automated)
Only nullptr literal shall be used as the null-pointer-constant.

Rationale

In C++, the literal NULL is both the null-pointer-constant and an integer type. To meet developer expectations, only nullptr pointer literal shall be used as the null-pointer-constant.

Note that, nullptr pointer literal allows parameters forwarding via a template function.

```
1  //% $Id: A4-10-1.cpp 289448 2017-10-04 11:11:03Z michal.szczepankiewicz $
2  #include <cstddef>
3  #include <cstdint>
4
5  void F1(std::int32_t);
6  void F2(std::int32_t*);
7  void F3()
8  {
9 F1(0); // Compliant
10 F1(NULL);  // Non-compliant - NULL used as an integer,
```

```
// compilable
11
 // fl(nullptr); // Non-compliant - nullptr used as an integer
12
 // compilation error
 // Non-compliant - 0 used as the null posinter constant
 F2 (NULL);
 // Non-compliant - NULL used as the null pointer constant
15
 F2(nullptr); // Compliant
17 }
18  void F4(std::int32_t*);
19 template <class F, class A>
20 void F5(F f, A a)
 F4(a);
22
23 }
24 void F6()
25 {
 // f5(f4, NULL); // Non-compliant - function f4(std::int32_t) not declared
26
 F5(F4, nullptr); // Compliant
27
28 }
```

• HIC++ v4.0 [8]: 2.5.3 Use nullptr for the null pointer constant

Rule M4-10-2 (required, implementation, automated)
Literal zero (0) shall not be used as the null-pointer-constant.

See MISRA C++ 2008 [6]

Expressions

General

Rule A5-0-1 (required, implementation, automated)
The value of an expression shall be the same under any order of evaluation that the standard permits.

Rationale

Apart from a few operators (notably &&, +++, ?: and ,) the order in which sub-expressions are evaluated is unspecified and can vary. This means that no reliance can be placed on the order of evaluation of sub-expressions and, in particular, no reliance can be placed on the order in which side effects occur. Those points in the evaluation of an expression at which all previous side effects can be guaranteed to have taken place are called "sequencing". Sequencing and side effects are described in Section 1.9(7) of ISO/IEC 14882:2014 [3].

Note that the "order of evaluation" problem is not solved by the use of parentheses, as this is not a precedence issue.

```
1 // $Id: A5-0-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 #include <stack>
4 // The following notes give some guidance on how dependence on order of
5 // evaluation may occur, and therefore may assist in adopting the rule.
7 // 1) Increment or decrement operators
  // As an example of what can go wrong, consider
9 void F1(std::uint8_t (&arr)[10], std::uint8_t idx) noexcept(false)
10 {
 std::uint16_t x = arr[idx] + idx++;
11
12 }
13 // This will give different results depending on whether arr[idx] is evaluated
14 // before idx++ or vice versa. The problem could be avoided by putting the
15 // increment operation in a separate statement. For example:
16 void F2(std::uint8_t (&arr)[10], std::uint8_t idx) noexcept(false)
17 {
 std::uint8_t x = arr[idx] + idx;
18
 idx++;
19
20 }
22 // 2) Function arguments
23 // The order of evaluation of function arguments is unspecified.
24 extern std::uint8_t Func(std::uint8_t x, std::uint8_t y);
void F3() noexcept(false)
26 {
 std::uint8_t i = 0;
27
 std::uint8_t x = Func(i++, i);
28
30 // This will give different results depending on which of the functions two
  // parameters is evaluated first.
31
33 // 3) Function pointers
  // If a function is called via a function pointer there shall be no
35 // dependence
36 // on the order in which function-designator and function arguments are
37 // evaluated.
38 struct S
39 {
 void TaskStartFn(S* obj) noexcept(false);
40
41
  };
42 void F4(S* p) noexcept(false)
43 {
 p->TaskStartFn(p++);
44
45 }
47 // 4) Function calls
```

```
48 // Functions may have additional effects when they are called (e.g. modifying
49 // some global data). Dependence on order of evaluation could be avoided by
  // invoking the function prior to the expression that uses it, making use of a
51 // temporary variable for the value. For example:
52 extern std::uint16_t G(std::uint8_t) noexcept(false);
53 extern std::uint16_t Z(std::uint8_t) noexcept(false);
54 void F5(std::uint8_t a) noexcept(false)
 std::uint16_t x = G(a) + Z(a);
56
57
58 // could be written as
59 void F6(std::uint8_t a) noexcept(false)
60
 std::uint16_t x = G(a);
61
 x += Z(a);
62
  // As an example of what can go wrong, consider an expression to take two values
65 // off a stack, subtract the second from the first, and push the result back on
66 // the stack:
67 std::int32_t Pop(std::stack<std::int32_t>& s)
69
 std::int32\_t ret = s.top();
 s.pop();
70
 return ret;
71
72 }
  void F7(std::stack<std::int32_t>& s)
73
74 {
 s.push(Pop(s) - Pop(s));
75
76
  // This will give different results depending on which of the pop() function
78 // calls is evaluated first (because pop() has side effects).
79
80 // 5) Nested assignment statements
81 // Assignments nested within expressions cause additional side effects. The best
82 // way to avoid any possibility of this leading to a dependence on order of
  // evaluation is not to embed assignments within expressions. For example, the
84 // following is not recommended:
85 void F8(std::int32_t& x) noexcept(false)
86
 std::int32\_t y = 4;
87
 x = y = y++; // It is undefined whether the final value of y is 4 or 5
88
90 // 6) Accessing a volatile
91 // The volatile type qualifier is provided in C++ to denote objects whose value
92 // can change independently of the execution of the program (for example an
93 // input register). If an object of volatile qualified type is accessed this may
94 // change its value. C++ compilers will not optimize out reads of a volatile. In
95 // addition, as far as a C++ program is concerned, a read of a volatile has a
96 // side effect (changing the value of the volatile). It will usually be
97 // necessary to access volatile data as part of an expression, which then means
98 // there may be dependence on order of evaluation. Where possible, though, it is
```

```
// recommended that volatiles only be accessed in simple assignment statements,
 // such as the following:
100
 void F9(std::uint16_t& x) noexcept(false)
102
 {
 volatile std::uint16_t v;
103
 // ...
 x = v;
105
106
 }
107
 // The rule addresses the order of evaluation problem with side effects. Note
108
109 // that there may also be an issue with the number of times a sub-expression is
110 // evaluated, which is not covered by this rule. This can be a problem with
 // function invocations where the function is implemented as a macro. For
112 // example, consider the following function-like macro and its invocation:
#define MAX(a, b) (((a) > (b)) ? (a) : (b))
void F10(std::uint32_t& i, std::uint32_t j)
116
 std::uint32_t z = MAX(i++, j);
117
118 }
119 // The definition evaluates the first parameter twice if a > b but only once if
120 // a = b. The macro invocation may thus increment i either once or twice,
 // depending on the values of i and j.
122 // It should be noted that magnitude-dependent effects, such as those due to
123 // floating-point rounding, are also not addressed by this rule. Although
 // the
124
125 // order in which side effects occur is undefined, the result of an operation is
126 // otherwise well-defined and is controlled by the structure of the expression.
 // In the following example, f1 and f2 are floating-point variables; F3, F4
129 // F5 denote expressions with floating-point types.
130
 // f1 = F3 + (F4 + F5);
131
132 // f2 = (F3 + F4) + F5;
133
 // The addition operations are, or at least appear to be, performed in the order
134
135 // determined by the position of the parentheses, i.e. firstly F4 is added to F5
136 // then secondly F3 is added to give the value of f1. Provided that F3, F4 and
 // F5 contain no side effects, their values are independent of the order in
138 // which they are evaluated. However, the values assigned to f1 and f2 are not
139 // quaranteed to be the same because floating-point rounding following the
140 // addition operations are dependent on the values being added.
```

- MISRA C++ 2008 [6]: Rule 5-0-1 The value of an expression shall be the same under any order of evaluation that the standard permits
- HIC++ v4.0 [8]: 5.1.2: Do not rely on the sequence of evaluation within an expression.

- C++ Core Guidelines [10]: ES.43: Avoid expressions with undefined order of evaluation.
- C++ Core Guidelines [10]: ES.44: Don't depend on order of evaluation of function arguments.
- C++ Core Guidelines [10]: R.13: Perform at most one explicit resource allocation in a single expression statement.

Rule M5-0-2 (advisory, implementation, partially automated)
Limited dependence should be placed on C++ operator precedence rules in expressions.

See MISRA C++ 2008 [6]

Rule M5-0-3 (required, implementation, automated)
A cvalue expression shall not be implicitly converted to a different underlying type.

See MISRA C++ 2008 [6]

Rule M5-0-4 (required, implementation, automated)
An implicit integral conversion shall not change the signedness of the underlying type.

See MISRA C++ 2008 [6]

Rule M5-0-5 (required, implementation, automated)
There shall be no implicit floating-integral conversions.

See MISRA C++ 2008 [6]

Rule M5-0-6 (required, implementation, automated)
An implicit integral or floating-point conversion shall not reduce the size of the underlying type.

See MISRA C++ 2008 [6]

Rule M5-0-7 (required, implementation, automated)

There shall be no explicit floating-integral conversions of a cvalue expression.

See MISRA C++ 2008 [6]

Note: Standard library functions, i.e. std::floor and std::ceil, return a floating-point data type:

```
#include <cmath>
#include <cstdint>

void Fn() noexcept

float f = -4.5;

std::int8_t x1 = static_cast<std::int8_t>(f); // Compliant, x1 = -4

std::int8_t x2 =

static_cast<std::int8_t>(std::floor(f)); // Compliant, x2 = -5

std::int8_t x3 =

static_cast<std::int8_t>(std::ceil(f)); // Compliant, x3 = -4

static_cast<std::int8_t>(std::ceil(f)); // Compliant, x3 = -4

static_cast<std::int8_t>(std::ceil(f)); // Compliant, x3 = -4
```

Rule M5-0-8 (required, implementation, automated)

An explicit integral or floating-point conversion shall not increase the size of the underlying type of a cvalue expression.

See MISRA C++ 2008 [6]

Rule M5-0-9 (required, implementation, automated)

An explicit integral conversion shall not change the signedness of the underlying type of a cvalue expression.

See MISRA C++ 2008 [6]

Rule M5-0-10 (required, implementation, automated)

If the bitwise operators ~and << are applied to an operand with an underlying type of unsigned char or unsigned short, the result shall be immediately cast to the underlying type of the operand.

See MISRA C++ 2008 [6]

Rule M5-0-11 (required, implementation, automated)

The plain char type shall only be used for the storage and use of character values.

See MISRA C++ 2008 [6]

Rule M5-0-12 (required, implementation, automated)

Signed char and unsigned char type shall only be used for the storage and use of numeric values.

See MISRA C++ 2008 [6]

Rule A5-0-2 (required, implementation, automated)

The condition of an if-statement and the condition of an iteration statement shall have type bool.

Rationale

If an expression with type other than bool is used in the condition of an if-statement or iteration-statement, then its result will be implicitly converted to bool. The condition expression shall contain an explicit test (yielding a result of type bool) in order to clarify the intentions of the developer.

Note that if a type defines an explicit conversion to type bool, then it is said to be "contextually converted to bool" (Section 4.0(4) of ISO/IEC 14882:2014 [3]) and can be used as a condition of an if-statement or iteration statement.

Exception

A condition of the form type-specifier-seq declarator is not required to have type bool. This exception is introduced because alternative mechanisms for achieving the same effect are cumbersome and error-prone.

```
// $Id: A5-0-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
#include <memory>
extern std::int32_t* Fn();
extern std::int32_t Fn2();
extern bool Fn3();

void F() noexcept(false)

{
std::int32_t* ptr = nullptr;

while ((ptr = Fn()) != nullptr) // Compliant
{
}
```

```
// Code
13
14
 // The following is a cumbersome but compliant example
16
17
 std::int32_t * ptr = Fn();
19
20
 if (nullptr == ptr)
21
22
23
 break;
24
25
 // Code
26
 } while (true); // Compliant
27
28
 std::unique_ptr<std::int32_t> uptr;
29
 if (!uptr) // Compliant - std::unique_ptr defines an explicit conversion to
30
 // type bool.
31
32
 // Code
33
34
35
36
 while (std::int32_t length = Fn2()) // Compliant by exception
37
 // Code
38
39
40
 while (bool flag = Fn3()) // Compliant
41
42
 // Code
43
44
45
 if (std::int32_t * ptr = Fn())
46
 ; // Compliant by exception
47
48
49
 if (std::int32_t length = Fn2())
 ; // Compliant by exception
50
51
 if (bool flag = Fn3())
52
 ; // Compliant
53
55
 std::uint8_t u = 8;
56
 if (u)
57
 ; // Non-compliant
58
59
 bool boolean1 = false;
60
 bool boolean2 = true;
61
62
 if (u && (boolean1 <= boolean2))</pre>
63
```

• MISRA C++ 2008 [6]: 5-0-13 The condition of an if-statement and the condition of an iteration statement shall have type bool.

Rule M5-0-14 (required, implementation, automated)
The first operand of a conditional-operator shall have type bool.

See MISRA C++ 2008 [6]

Rule M5-0-15 (required, implementation, automated)
Array indexing shall be the only form of pointer arithmetic.

See MISRA C++ 2008 [6]

Rule M5-0-16 (required, implementation, automated)
A pointer operand and any pointer resulting from pointer arithmetic using that operand shall both address elements of the same array.

See MISRA C++ 2008 [6]

Note: The next element beyond the end of an array indicates the end of the array.

Rule M5-0-17 (required, implementation, automated)
Subtraction between pointers shall only be applied to pointers that address elements of the same array.

See MISRA C++ 2008 [6]

Rule M5-0-18 (required, implementation, automated) >, >=, <, <= shall not be applied to objects of pointer type, except where they point to the same array.

See MISRA C++ 2008 [6]

Rule A5-0-3 (required, implementation, automated)

The declaration of objects shall contain no more than two levels of pointer indirection.

Rationale

Use of more than two levels of indirection can seriously impair the ability to understand the behavior of the code, and therefore should be avoided.

```
1 // $Id: A5-0-3.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 using IntPtr = std::int8_t*;
4 struct S
5 {
 std::int8_t* s1; // Compliant
6
 std::int8_t** s2; // Compliant
7
 std::int8_t*** s3; // Non-compliant
9 };
10 S* ps1; // Compliant
11 S** ps2; // Compliant
12 S*** ps3; // Non-compliant
15 std::int8_t** (**pfunc2)();  // Compliant
std::int8_t** (***pfunc3)(); // Non-compliant
17 std::int8_t*** (**pfunc4)(); // Non-compliant
 18
void Fn(std::int8_t* parl,
20
 // Non-compliant
22
 IntPtr* const* const par5, // Non-compliant
23
 std::int8_t* par6[], // Compliant
 std::int8_t** par7[]) // Non-compliant
25
26
 std::int8_t* ptr1;
std::int8_t** ptr2;
std::int8_t*** ptr3;
 // Compliant
  std::int8_t* ptr1;
27
 // Compliant
 std::int8_t** ptr2;
28
 // Non-compliant
29
 // Compliant
30
 IntPtr* const* const ptr5 = nullptr; // Non-compliant
31
 std::int8_t* ptr6[10];
 // Compliant
32
 // Compliant
 std::int8_t** ptr7[10];
33
34 }
35 // Explanation of types
  // 1) parl and ptrl are of type pointer to std::int8_t.
37 // 2) par2 and ptr2 are of type pointer to pointer to std::int8_t.
38 // 3) par3 and ptr3 are of type pointer to a pointer to a pointer
  // to std::int8_t.
^{40} // This is three levels and is non-compliant.
```

```
41 // 4) par4 and ptr4 are expanded to a type of pointer to a pointer to
42 // std::int8_t.
43 // 5) par5 and ptr5 are expanded to a type of const pointer to a const
44 // pointer
45 // to a pointer to std::int8_t. This is three levels and is non-compliant.
46 // 6) par6 is of type pointer to pointer to std::int8_t because arrays
47 // are converted
48 // to a pointer to the initial element of the array.
49 // 7) ptr6 is of type pointer to array of std::int8_t.
50 // 8) par7 is of type pointer to pointer to
51 // std::int8_t because arrays are
52 // converted to a pointer to the initial element of the array. This is
  // three
54 // levels and is non-compliant.
55 // 9) ptr7 is of type array of pointer to pointer to std::int8_t. This
56 // is compliant.
```

• MISRA C++ 2008 [6]: 5-0-19 The declaration of objects shall contain no more than two levels of pointer indirection.

Rule M5-0-20 (required, implementation, automated)
Non-constant operands to a binary bitwise operator shall have the same underlying type.

See MISRA C++ 2008 [6]

Rule M5-0-21 (required, implementation, automated)
Bitwise operators shall only be applied to operands of unsigned underlying type.

See MISRA C++ 2008 [6]

Primary expression

Rule A5-1-1 (required, implementation, partially automated)
Literal values shall not be used apart from type initialization, otherwise symbolic names shall be used instead.

Rationale

Avoid use of "magic" numbers and strings in expressions in preference to constant variables with meaningful names. Literal values are supposed to be used only in type initialization constructs, e.g. assignments and constructors.

The use of named constants improves both the readability and maintainability of the code.

Exception

It is allowed to use literal values in combination with logging mechanism.

```
1 // $Id: A5-1-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
  #include <array>
3 #include <cstdint>
4 #include <iostream>
5 #include <stdexcept>
6 namespace
8 const std::int32_t maxIterations = 10;  // Compliant - assignment
9 const char* const loopIterStr = "iter "; // Compliant - assignment
10 const char separator = ':';
 // Compliant - assignment
11 }
12 void F1() noexcept
13
 for (std::int32_t i = 0; i < 10; ++i) // Non-compliant</pre>
14
15
 std::cout << "iter " << i << ':' << '\n'; // Compliant by exception
16
17
 for (std::int32_t i = 0; i < maxIterations; ++i) // Compliant</pre>
19
20
 std::cout << loopIterStr << i << separator << '\n'; // Compliant</pre>
21
22
23
 for (std::int32_t i = 0; i < maxIterations; ++i) // Compliant</pre>
24
25
 std::cout << "iter " << i << ':' << '\n'; // Compliant by exception
27
28
  }
29 void F2()
30 {
31
 throw std::logic_error("Logic Error"); // Compliant
32
 // initialization of exception object
33
  }
34
  class C
35
36
 public:
37
 C(): x(0), y(nullptr) // Compliant - initialization
38
39
 }
40
 C(std::int8\_t num, std::int32\_t*ptr) : x(num), y(ptr) {}
41
42
  private:
43
 std::int8_t x;
```

```
std::int32_t* y;
45
46 };
  static std::int32_t* globalPointer = nullptr; // Compliant - assignment
48 void F3() noexcept
49 {
50
 C c1;
 // ...
51
 C c2(0, globalPointer); // Compliant - initialization of C object
52
53
  std::int32_t F4(std::int32_t x, std::int32_t y) noexcept
54
55
 return x + y;
56
57 }
58 void F5() noexcept
59 {
 std::int32_t ret = F4(2, 5); // Non-compliant
60
 // ...
61
 std::int32\_t x = 2;
62
 std::int32\_t y = 5;
 ret = F4(x, y); // Compliant
64
 std::array<std::int8_t, 5> arr{{1, 2, 3, 4, 5}}; // Compliant
66
67 }
```

• HIC++ v4.0 [8]: 5.1.1 Use symbolic names instead of literal values in code.

Rule A5-1-2 (required, implementation, automated)
Variables shall not be implicitly captured in a lambda expression.

Rationale

Capturing variables explicitly helps document the intention of the author. It also allows for different variables to be explicitly captured by copy or by reference within the lambda definition.

Exception

It is allowed to implicitly capture variables with non-automatic storage duration.

```
1  // $Id: A5-1-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2  #include <algorithm>
3  #include <cstdint>
4  #include <vector>
5  void Fn1(const std::vector<std::int32_t>& v)
6  {
7  std::uint64_t sum = 0;
```

```
std::for_each(v.begin(), v.end(), [&](std::int32_t lhs) {
8
 sum += lhs;
9
 }); // Non-compliant
11
 sum = 0;
12
 std::for_each(v.begin(), v.end(), [&sum](std::int32_t lhs) {
13
 sum += lhs;
14
 }); // Compliant
15
16
  void Fn2()
17
18
 constexpr std::uint8_t n = 10;
19
 static std::int32_t j = 0;
20
 [n]() {
21
 std::int32_t array[n]; // Compliant
22
 j += 1;
 // Compliant by exception
23
24
 };
25 }
```

- HIC++ v4.0 [8]: 5.1.4 Do not capture variables implicitly in a lambda.
- C++ Core Guidelines [10]: F.54: If you capture this, capture all variables explicitly (no default capture).

Rule A5-1-3 (required, implementation, automated)
Parameter list (possibly empty) shall be included in every lambda expression.

Rationale

The lambda-declarator is optional in a lambda expression and results in a closure that can be called without any parameters.

To avoid any visual ambiguity with other C++ constructs, it is recommended to explicitly include (), even though it is not strictly required.

12 }

See also

 HIC++ v4.0 [8]: 5.1.5 Include a (possibly empty) parameter list in every lambda expression

Rule A5-1-4 (required, implementation, automated)
A lambda expression object shall not outlive any of its reference-captured objects.

Rationale

When an object is captured by reference in a lambda, lifetime of the object is not tied to the lifetime of the lambda.

If a lambda object leaves the scope of one of its reference-captured object, the execution of the lambda expression results in an undefined behavior once the reference-captured object is accessed.

Example

```
1 // $Id: A5-1-4.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 #include <functional>
4 std::function<std::int32_t()> F()
5 {
 std::int32_t i = 12;
6
 return ([&i]() -> std::int32_t {
 i = 100;
8
 return i;
 }); // Non-compliant
10
11 }
std::function<std::int32_t()> G()
13 {
 std::int32_t i = 12;
14
 return ([i]() mutable -> std::int32_t { return ++i; }); // Compliant
16 }
  void Fn()
17
18 {
 auto lambda1 = F();
19
 std::int32_t i = lambda1(); // Undefined behavior
 auto lambda2 = G();
 i = lambda2(); // lambda2() returns 13
23 }
```

See also

• SEI CERT C++ [9]: EXP61-CPP. A lambda object must not outlive any of its reference captured objects.

 C++ Core Guidelines [10]: F.53: Avoid capturing by reference in lambdas that will be used nonlocally, including returned, stored on the heap, or passed to another thread.

Rule A5-1-5 (advisory, implementation, non-automated)
If a lambda expression is used in the same scope in which it has been defined, the lambda should capture objects by reference.

Rationale

Copying objects captured to lambda by value may be a performance overhead. It is correct to capture objects by reference when using the lambda expression locally only.

Exception

It is permitted to capture by copy objects that size is lesser or equal to 16 bytes (i.e. 4 * sizeof(std::uint32_t)).

```
1 // $Id: A5-1-5.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 #include <cstdint>
3 #include <functional>
4 namespace
5 {
6 constexpr std::int32_t bufferMax = 1024;
  constexpr std::int8_t receiversMax = 10;
8 }
9 class UDPClient
10 {
 // Implementation - size of UDPClient class exceeds 16 bytes
11
void F1() noexcept(false)
14 {
 UDPClient client;
15
 std::uint8_t buffer[bufferMax];
16
 auto lambda1 = [client,
17
 buffer]() // Non-compliant - it is inefficient to capture
18
 // UDPClient and buffer objects by copy in lambda
19
 {
20
 // Code
21
 lambda1(); // lambda1 used locally only
23
24
25
 auto lambda2 =
 [&client, &buffer]() // Compliant - be aware that this construct
26
 // may introduce data races in parallel calls.
27
28
 // Code
29
 };
```

```
lambda2(); // lambda2 used locally only
31
32
 std::uint32_t number1 = 10;
33
 std::uint32_t number2 = 20;
34
 auto lambda3 = [number1, number2]() // Compliant by exception - the size of
35
 // std::uint32_t is 4 bytes (lesser or
36
 // equal to the size of a pointer -
37
 // depending on architecture)
38
39
 // Code
40
41
 lambda3(); // lambda3 used locally only
42
43
 void F2(std::int8_t currentReceiver) noexcept(false)
44
 {
45
 std::function<void()> receiver;
46
47
 if (currentReceiver < receiversMax)</pre>
48
49
 UDPClient client;
50
 receiver =
51
 [&client]() // Non-compliant - lambda is not used locally, client
52
 // object will go out of scope
53
 // Code
55
 };
56
57
 }
58
 // ...
 receiver(); // Undefined behavior, client object went out of scope
60
61
```

• C++ Core Guidelines [10]: F.52: Prefer capturing by reference in lambdas that will be used locally, including passed to algorithms captured objects.

Rule A5-1-6 (advisory, implementation, automated)
Return type of a non-void return type lambda expression should be explicitly specified.

Rationale

If a non-void return type lambda expression does not specify its return type, then it may be confusing which type it returns. It leads to developers confusion.

Note that, while the return type is specified, implicit conversion between type of returned value and return type specified in the lambda expression may occur. This problem should not be ignored.

Example

```
1 // $Id: A5-1-6.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
  #include <cstdint>
3 void Fn() noexcept
4 {
 auto lambda1 = []() -> std::uint8_t {
 std::uint8_t ret = 0U;
6
 // ...
 return ret;
 }; // Compliant
9
 auto lambda2 = []() {
10
 // ...
11
 return OU;
12
 // Non-compliant - returned type is not specified
 auto x = lambda1(); // Type of x is std::uint8_t
14
 auto y = lambda2(); // What is the type of y?
15
16 }
```

See also

none

Rule A5-1-7 (required, implementation, automated)
A lambda shall not be an operand to decltype or typeid.

Rationale

"The type of the lambda-expression (which is also the type of the closure object) is a unique, unnamed non-union class type [...]" [C++14 Language Standard] [3]

Each lambda expression has a different unique underlying type, and therefore the type is not to be used as a decltype or typeid argument. It is allowed to use it as a template parameter and a function argument.

```
1 // $Id: A5-1-7.cpp 289815 2017-10-06 11:19:11Z michal.szczepankiewicz $
#include <cstdint>
3 #include <functional>
4 #include <vector>
5 void Fn()
 auto lambda1 = []() -> std::int8_t { return 1; };
 auto lambda2 = []() -> std::int8_t { return 1; };
8
9
 if (typeid(lambda1) == typeid(lambda2)) // Non-compliant - types of lambda1
10
 // and lambda2 are different
11
 {
12
 // ...
13
```

```
15
 std::vector<decltype(lambda1)> v; // Non-compliant
16
 // v.push_back([]() { return 1; }); // Compilation error, type of pushed
 // lambda is different than decltype(lambda1)
18
 // using mylambda_t = decltype([]() { return 1; }); // Non-compliant -
19
20
 // compilation error
 auto lambda3 = []() { return 2; };
21
 using lambda3_t = decltype(lambda3); // Non-compliant - lambda3_t type can
22
 // not be used for lambda expression
23
 // declarations
24
 // lambda3_t lambda4 = []() { return 2; }; // Conversion error at
 // compile-time
26
27
 std::function<std::int32_t()> f1 = []() { return 3; };
 std::function<std::int32_t()> f2 = []() { return 3; };
28
29
 if (typeid(f1) == typeid(f2)) // Compliant - types are equal
30
31
 // ...
32
33
34
35
  template <typename T>
36
  void Foo(T t);
37
39 void Bar()
40
 Foo([]() {}); // Compliant
41
42 }
```

none

Rule A5-1-8 (advisory, implementation, automated)
Lambda expressions should not be defined inside another lambda expression.

Rationale

Defining lambda expressions inside other lambda expressions reduces readability of the code.

```
1  // $Id: A5-1-8.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2  #include <cstdint>
3  void Fn1()
4  {
5 std::int16_t x = 0;
6 auto f1 = [&x]() {
```

```
auto f2 = []() {}; // Non-compliant
8
 f2();
10
 auto f4 = []() {}; // Non-compliant
11
 f4();
13
 }; // Non-compliant
14
15
 f1();
16
18 void Fn2()
19 {
 auto f5 = []() {
20
 // Implementation
21
 }; // Compliant
 f5();
23
24 }
```

none

Postfix expressions

Rule M5-2-1 (required, implementation, automated)
Each operand of a logical &&, || shall be a postfix expression.

See MISRA C++ 2008 [6]

Rule M5-2-2 (required, implementation, automated)

A pointer to a virtual base class shall only be cast to a pointer to a derived class by means of dynamic cast.

See MISRA C++ 2008 [6]

Rule M5-2-3 (advisory, implementation, automated)

Casts from a base class to a derived class should not be performed on polymorphic types.

See MISRA C++ 2008 [6]

Note: Type is polymorphic if it declares or inherits at least one virtual function.

Rule A5-2-1 (advisory, implementation, automated) dynamic_cast should not be used.

Rationale

Implementations of dynamic_cast mechanism are unsuitable for use with real-time systems where low memory usage and determined performance are essential.

If dynamic casting is essential for your program, usage of its custom implementation should be considered. Also, usage of the dynamic_cast can be replaced with polymorphism, i.e. virtual functions.

Example

```
1 // $Id: A5-2-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 class A
3 {
 public:
 virtual void F() noexcept;
6 };
7 class B : public A
8 {
  public:
 void F() noexcept override {}
10
11 };
12 void Fn(A* aptr) noexcept
13 {
 B* bptr = dynamic_cast<B*>(aptr); // Non-compliant
15
16
 if (bptr != nullptr)
18
 // Use B class interface
19
20
 else
21
 // Use A class interface
23
24
25 }
```

See also

- C++ Core Guidelines [10]: C.146: Use dynamic_cast where class hierarchy navigation is unavoidable.
- Journal of Computing Science and Engineering, Damian Dechev, Rabi Mahapatra, Bjarne Stroustrup: Practical and Verifiable C++ Dynamic Cast for Hard Real-Time Systems.
- Software-Practice and Experience, Michael Gibbs and Bjarne Stroustrup: Fast dynamic casting.

Rule A5-2-2 (required, implementation, automated) Traditional C-style casts shall not be used.

Rationale

C-style casts are more dangerous than the C++ named conversion operators. The C-style casts are difficult to locate in large programs and the intent of the conversion is not explicit.

Traditional C-style casts raise several concerns:

- C-style casts enable most any type to be converted to most any other type without any indication of the reason for the conversion
- C-style cast syntax is difficult to identify for both reviewers and tools.
 Consequently, both the location of conversion expressions as well as the subsequent analysis of the conversion rationale proves difficult for C-style casts

Thus, C++ introduces casts (const_cast, dynamic_cast, reinterpret_cast, and static_cast) that address these problems. These casts are not only easy to identify, but they also explicitly communicate the developer's intent for applying a cast.

```
1 // $Id: A5-2-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 class C
4 {
  public:
 explicit C(std::int32_t) {}
6
 virtual void Fn() noexcept {}
8 };
9 class D : public C
  public:
11
 void Fn() noexcept override {}
12
13 };
14 class E
15
16 };
17 std::int32_t G() noexcept
18
 return 7;
19
void F() noexcept(false)
22 {
 C a1 = C\{10\}; // Compliant
 C* a2 = (C*)(&a1); // Non-compliant
24
 const C a3(5);
 E* d1 = reinterpret_cast<E*>(a4); // Compliant - violates another rule
27
 // Compliant - violates another rule
 D* d2 = dynamic_cast<D*>(a2);
```

```
std::int16_t x1 = 20;
29
 std::int32_t x2 = static_cast<std::int32_t>(x1); // Compliant
30
 std::int32\_t x3 = (std::int32\_t)x1;
 // Non-compliant
 std::int32\_t x4 = 10;
32
 // Compliant
 float f1 = static_cast<float>(x4);
33
 // Non-compliant
34
 float f2 = (float) \times 4;
 std::int32_t x5 = static_cast<std::int32_t>(f1); // Compliant
35
 std::int32_t x6 = (std::int32_t)f1;
 // Non-compliant
36
 // Non-compliant
 (void) G();
37
 // Compliant
 static_cast<void>(G());
38
39 }
```

- MISRA C++ 2008 [6]: 5-2-4 C-style casts (other than void casts) and functional notation casts (other than explicit constructor calls) shall not be used.
- JSF December 2005 [7]: AV Rule 185 C++ style casts (const_cast, reinterpret_cast, and static_cast) shall be used instead of the traditional C-style casts.

Rule A5-2-3 (required, implementation, automated)
A cast shall not remove any const or volatile qualification from the type of a pointer or reference.

Rationale

Removal of the const or volatile qualification may not meet developer expectations as it may lead to undefined behavior.

Note that either const_cast and traditional C-style casts that remove const or volatile qualification shall not be used.

```
1 // $Id: A5-2-3.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
  #include <cstdint>
3 void F1(const char* str) noexcept(false)
4 {
 *(const_cast<char*>(str)) =
 '\0'; // Non-compliant - const qualification removed
6
7 }
8 class C
9 {
  public:
 explicit C(std::int32_t) {}
12 };
void F2() noexcept(false)
14 {
  C const al = C(10);
```

```
C* a2 = const_cast<C*>(&a1); // Non-compliant - const qualification removed
 // Non-compliant - const qualification removed
17
 C* a3 = (C*) &a1;
19 extern volatile std::int32_t* F3() noexcept;
20 void F4() noexcept
 volatile std::int32_t* ptr1 = F3();
22
23
 std::int32_t* ptr2 = const_cast<std::int32_t*>(
24
 ptrl); // Non-compliant - volatile qualification removed
25
 std::int32\_t*ptr3 =
27
 (std::int32_t*)ptr1; // Non-compliant - volatile qualification removed
28
29 }
```

• MISRA C++ 2008 [6]: 5-2-5 A cast shall not remove any const or volatile qualification from the type of a pointer or reference.

Rule M5-2-6 (required, implementation, automated)
A cast shall not convert a pointer to a function to any other pointer type, including a pointer to function type.

See MISRA C++ 2008 [6]

Rule A5-2-4 (required, implementation, automated) reinterpret cast shall not be used.

Rationale

Use of reinterpret_cast may violate type safety and cause the program to access a variable as if it were of another, unrelated type.

```
1  // $Id: A5-2-4.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2  #include <cstdint>
3  #include <string>
4  void F1() noexcept
5  {
6 std::string str = "Hello";
7 std::int32_t* ptr = reinterpret_cast<std::int32_t*>(&str);  // Non-compliant
8  }
9  struct A
10  {
11 std::int32_t x;
12 std::int32_t y;
```

```
13 };
14 class B
16
  public:
 virtual ~B() {}
17
 private:
19
 std::int32_t x;
20
21 };
22 class C : public B
24 };
25 class D : public B
26 {
27 };
  void F2(A* ptr) noexcept
28
29 {
 B* b1 = reinterpret_cast<B*>(ptr); // Non-compliant
30
31
 std::int32\_t num = 0;
 A* a1 = reinterpret_cast<A*>(num); // Non-compliant
32
 A \star a2 = (A \star)
33
 num; // Compliant with this rule, but non-compliant with Rule A5-2-2.
 B* b2 = reinterpret_cast<B*>(num); // Non-compliant
35
 D d;
 C* c1 = reinterpret_cast<C*>(&d); // Non-compliant - cross cast
37
 C \star c2 = (C \star) \& d; // Compliant with this rule, but non-compliant with Rule
38
 // A5-2-2. Cross-cast.
 B*b3 = \&d; // Compliant - class D is a subclass of class B
40
```

- MISRA C++ 2008 [6]: Rule 5-2-7 An object with pointer type shall not be converted to an unrelated pointer type, either directly or indirectly.
- C++ Core Guidelines [10]: Type.1: Don't use reinterpret_cast.

Rule M5-2-8 (required, implementation, automated)
An object with integer type or pointer to void type shall not be converted to an object with pointer type.

See MISRA C++ 2008 [6]

Rule M5-2-9 (required, implementation, automated)
A cast shall not convert a pointer type to an integral type.

See MISRA C++ 2008 [6]

Note: Obligation level changed.

Rule M5-2-10 (required, implementation, automated)

The increment (++) and decrement (--) operators shall not be mixed with other operators in an expression.

See MISRA C++ 2008 [6]

Note: Obligation level changed.

Rule M5-2-11 (required, implementation, automated) The comma operator, $\epsilon\epsilon$ operator and ϵ in operator shall not be overloaded.

See MISRA C++ 2008 [6]

Rule A5-2-5 (required, implementation, automated) An array shall not be accessed beyond its range.

Rationale

To avoid undefined behavior, range checks should be coded to ensure that the array access via pointer arithmetic or subscript operator is within defined bounds.

This could be also achieved by accessing an array via subscript operator with constant indexes only.

Note that this rule applies to C-style arrays and all other containers that access their elements using input index without range-checks.

Also, note that calculating an address one past the last element of the array is well defined, but dereferencing it is not.

```
1 // $Id: A5-2-5.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <array>
3 #include <cstdint>
4 #include <iostream>
5 void Fn1() noexcept
6 {
 constexpr std::int32_t arraySize = 16;
 std::int32_t array[arraySize]{0};
8
9
 std::int32_t elem1 =
 array[0]; // Compliant - access with constant literal that
11
 // is less than ArraySize
 std::int32\_t elem2 =
13
 array[12]; // Compliant - access with constant literal that
14
 // is less than ArraySize
```

```
for (std::int32_t idx = 0; idx < 20; ++idx)</pre>
16
17
 std::int32\_t elem3 =
 array[idx]; // Non-compliant - access beyond ArraySize
19
 // bounds, which has 16 elements
20
21
22
 std::int32_t shift = 25;
23
 std::int32_t elem4 =
24
 *(array + shift); // Non-compliant - access beyond ArraySize bounds
25
 std::int32\_t index = 0;
27
 std::cin >> index;
28
 std::int32\_t elem5 =
29
 array[index]; // Non-compliant - index may exceed the ArraySize bounds
30
 if (index < arraySize)</pre>
31
32
 {
 std::int32_t elem6 = array[index]; // Compliant - range check coded
33
34
 }
35
 void Fn2() noexcept
37
 constexpr std::int32_t arraySize = 32;
38
 std::array<std::int32_t, arraySize> array;
39
 array.fill(0);
40
41
 std::int32_t elem1 =
42
 array[10]; // Compliant - access with constant literal that
43
 // is less than ArraySize
 std::int32\_t index = 40;
45
 std::int32_t elem2 =
46
 array[index]; // Non-compliant - access beyond ArraySize bounds
47
 trv
48
49
 {
 std::int32_t elem3 =
50
 array.at(50); // Compliant - at() method provides a
51
 // range check, throwing an exception if
52
 // input exceeds the bounds
53
54
55
 catch (std::out_of_range&)
56
 // Handle an error
58
59
 for (auto&& e : array) // The std::array provides a possibility to iterate
60
 // over its elements with range-based loop
61
62
 // Iterate over all elements
63
64
65
  }
```

• HIC++ v4.0 [8]: 5.2.1 Ensure that pointer or array access is demonstrably within bounds of a valid object.

Rule M5-2-12 (required, implementation, automated)
An identifier with array type passed as a function argument shall not decay to a pointer.

See MISRA C++ 2008 [6]

See also

- C++ Core Guidelines [10]: C.152: Never assign a pointer to an array of derived class objects to a pointer to its base.
- C++ Core Guidelines [10]: R.2: In interfaces, use raw pointers to denote individual objects (only).
- C++ Core Guidelines [10]: I.13: Do not pass an array as a single pointer.

Unary expressions

Rule M5-3-1 (required, implementation, automated)

Each operand of the ! operator, the logical && or the logical || operators shall have type bool.

See MISRA C++ 2008 [6]

Rule M5-3-2 (required, implementation, automated)
The unary minus operator shall not be applied to an expression whose underlying type is unsigned.

See MISRA C++ 2008 [6]

Rule M5-3-3 (required, implementation, automated) The unary ε operator shall not be overloaded.

See MISRA C++ 2008 [6]

Rule M5-3-4 (required, implementation, automated) Evaluation of the operand to the sizeof operator shall not contain side effects.

See MISRA C++ 2008 [6]

Rule A5-3-1 (required, implementation, non-automated)
Evaluation of the operand to the typeid operator shall not contain side effects.

Rationale

The operand of typeid operator is evaluated only if it is a function call which returns a reference to a polymorphic type.

Providing side effects to typeid operator, which takes place only under special circumstances, makes the code more difficult to maintain.

Example

```
1 // $Id: A5-3-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <typeinfo>
3 bool SideEffects() noexcept
4 {
 // Implementation
 return true;
6
7 }
8 class A
9 {
 public:
10
11
 static A& F1() noexcept { return a; }
 virtual ~A() {}
12
13
  private:
14
 static A a;
15
17 A A::a;
void F2() noexcept(false)
 typeid(SideEffects()); // Non-compliant - sideEffects() function not called
20
 typeid(A::F1()); // Non-compliant - A::f1() functions called to determine
21
 // the polymorphic type
22
23 }
```

See also

Multiplicative operators

Rule A5-5-1 (required, implementation, automated)
The right hand operand of the integer division or remainder operators shall not be equal to zero.

Rationale

The result is undefined if the right hand operand of the integer division or the remainder operator is zero.

Example

```
1 // $Id: A5-5-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 #include <stdexcept>
4 std::int32_t Division1(std::int32_t a, std::int32_t b) noexcept
 return (a / b); // Non-compliant - value of b could be zero
6
  std::int32_t Division2(std::int32_t a, std::int32_t b)
9 {
 if (b == 0)
10
 throw std::runtime_error("Division by zero error");
12
13
 return (a / b); // Compliant - value of b checked before division
14
15 }
double Fn()
17 {
 std::int32_t x = 20 / 0; // Non-compliant - undefined behavior
18
 x = Division1(20, 0); // Undefined behavior
19
 x = Division2(20,
20
 0); // Preconditions check will throw a runtime_error from
 // division2() function
22
 std::int32_t remainder = 20 % 0; // Non-compliant - undefined behavior
23
24 }
```

See also

- HIC++ v4.0 [8]: 5.5.1 Ensure that the right hand operand of the division or remainder operators is demonstrably non-zero.
- C++ Core Guidelines [10]: ES.105: Don't divide by zero.

Shift operators

Rule M5-8-1 (required, implementation, partially automated)
The right hand operand of a shift operator shall lie between zero and one less than the width in bits of the underlying type of the left hand operand.

See MISRA C++ 2008 [6]

Equality operators

Rule A5-10-1 (required, implementation, automated)
A pointer to member virtual function shall only be tested for equality with null-pointer-constant.

Rationale

The result of equality comparison between pointer to member virtual function and anything other than null-pointer-constant (i.e. nullptr, see: A4-10-1) is unspecified.

Example

```
// $Id: A5-10-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 class A
3 {
  public:
 virtual ~A() = default;
5
6
 void F1() noexcept {}
 void F2() noexcept {}
 virtual void F3() noexcept {}
8
  } ;
10
11 void Fn()
12 {
 bool b1 = (&A::F1 == &A::F2); // Compliant
13
 bool b2 = (&A::F1 == nullptr); // Compliant
 bool b3 = (&A::F3 == nullptr); // Compliant
15
 bool b4 = (&A::F3 != nullptr); // Compliant
16
 bool b5 = (&A::F3 == &A::F1);  // Non-compliant
17
18 }
```

See also

- HIC++ v4.0 [8]: 5.7.2 Ensure that a pointer to member that is a virtual function is only compared (==) with nullptr.
- JSF December 2005 [7]: AV Rule 97.1 Neither operand of an equality operator (== or !=) shall be a pointer to a virtual member function.

Logical AND operator

Rule M5-14-1 (required, implementation, automated) The right hand operand of a logical $\epsilon\epsilon$, $|\cdot|$ operators shall not contain side effects.

See MISRA C++ 2008 [6]

Conditional operator

Rule A5-16-1 (required, implementation, automated)
The ternary conditional operator shall not be used as a sub-expression.

Rationale

Using the result of the ternary conditional operator as an operand or nesting conditional operators makes the code less readable and more difficult to maintain.

Example

```
1 // $Id: A5-16-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 constexpr bool Fn1(std::int32_t x)
 return (x > 0); // Compliant
5
6
7 std::int32_t Fn2(std::int32_t x)
8
 std::int32_t i = (x \ge 0 ? x : 0); // Compliant
10
 std::int32\_t j =
11
 x + (i == 0 ? (x >= 0 ? x : -x) : i); // Non-compliant - nested
 // conditional operator
13
 // and used as a
14
 // sub-expression
15
 return (
16
 i > 0
 ? (j > 0 ? i + j : i)
18
 : (j > 0 ? j : 0)); // Non-compliant - nested conditional operator
19
20 }
```

See also

• HIC++ v4.0 [8]: 5.8.1 Do not use the conditional operator (?:) as a sub-expression.

Assignment and compound assignment operation

Rule M5-17-1 (required, implementation, non-automated)
The semantic equivalence between a binary operator and its assignment operator form shall be preserved.

See MISRA C++ 2008 [6]

Comma operator

Rule M5-18-1 (required, implementation, automated) The comma operator shall not be used.

See MISRA C++ 2008 [6]

Constant expression

Rule M5-19-1 (required, implementation, automated) Evaluation of constant unsigned integer expressions shall not lead to wraparound.

See MISRA C++ 2008 [6]

Note: Obligation level changed

Note: This rule applies to bit-fields, too.

Statements

Expression statement

Rule M6-2-1 (required, implementation, automated)
Assignment operators shall not be used in sub-expressions.

See MISRA C++ 2008 [6]

Exception

It is allowed that a condition of the form type-specifier-seq declarator uses an assignment operator. This exception is introduced because alternative mechanisms for achieving the same effect are cumbersome and error-prone.

Rule M6-2-2 (required, implementation, partially automated)
Floating-point expressions shall not be directly or indirectly tested for equality or inequality.

See MISRA C++ 2008 [6]

Rule M6-2-3 (required, implementation, automated)

Before preprocessing, a null statement shall only occur on a line by itself; it may be followed by a comment, provided that the first character following the null statement is a white-space character.

See MISRA C++ 2008 [6]

Compound statement or block

Rule M6-3-1 (required, implementation, automated)

The statement forming the body of a switch, while, do ... while or for statement shall be a compound statement.

See MISRA C++ 2008 [6]

Selection statements

Rule M6-4-1 (required, implementation, automated)

An if (condition) construct shall be followed by a compound statement. The else keyword shall be followed by either a compound statement, or another if statement.

See MISRA C++ 2008 [6]

Rule M6-4-2 (required, implementation, automated)

All if ... else if constructs shall be terminated with an else clause.

See MISRA C++ 2008 [6]

Rule M6-4-3 (required, implementation, automated)

A switch statement shall be a well-formed switch statement.

See MISRA C++ 2008 [6]

Rule M6-4-4 (required, implementation, automated)

A switch-label shall only be used when the most closely-enclosing compound statement is the body of a switch statement.

See MISRA C++ 2008 [6]

Rule M6-4-5 (required, implementation, automated)

An unconditional throw or break statement shall terminate every non-empty switch-clause.

See MISRA C++ 2008 [6]

Rule M6-4-6 (required, implementation, automated)

The final clause of a switch statement shall be the default-clause.

See MISRA C++ 2008 [6]

Rule M6-4-7 (required, implementation, automated)
The condition of a switch statement shall not have bool type.

See MISRA C++ 2008 [6]

Note: "'The condition shall be of integral type, enumeration type, or class type. If of class type, the condition is contextually implicitly converted (Clause 4) to an integral or enumeration type."' [C++14 Language Standard, 6.4.2 The switch statement]

Rule A6-4-1 (required, implementation, automated)

A switch statement shall have at least two case-clauses, distinct from the default label.

Rationale

A switch statement constructed with less than two case-clauses can be expressed as an if statement more naturally.

Note that a switch statement with no case-clauses is redundant.

```
1 // $Id: A6-4-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 #include <cstdint>
3 void F1(std::uint8_t choice) noexcept
4 {
5 switch (choice)
```

```
{
 default:
7
 break;
 } // Non-compliant, the switch statement is redundant
9
10
 void F2(std::uint8_t choice) noexcept
12
 switch (choice)
13
 {
14
 case 0:
15
 // ...
16
 break;
17
18
 default:
19
 // ...
20
 break;
21
 } // Non-compliant, only 1 case-clause
22
23
 if (choice == 0) // Compliant, an equivalent if statement
24
25
 // ...
27
 }
 else
28
 {
 // ...
30
31
32
 // ...
33
 switch (choice)
34
35
 case 0:
36
 // ...
37
 break;
38
39
 case 1:
40
 // ...
41
 break;
43
 default:
44
 // ...
 break;
46
 } // Compliant
48 }
```

- MISRA C++ 2008 [6]: Rule 6-4-8 Every switch statement shall have at least one case-clause.
- HIC++ v4.0 [8]: 6.1.4 Ensure that a switch statement has at least two case labels, distinct from the default label.

Iteration statements

Rule A6-5-1 (required, implementation, automated)
A for-loop that loops through all elements of the container and does not use its loop-counter shall not be used.

Rationale

A for-loop that simply loops through all elements of the container and does not use its loop-counter is equivalent to a range-based for statement that reduces the amount of code to maintain correct loop semantics.

```
1 // $Id: A6-5-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
  #include <iterator>
4 void Fn() noexcept
5
 constexpr std::int8_t arraySize = 7;
 std::uint32_t array[arraySize] = {0, 1, 2, 3, 4, 5, 6};
7
8
 for (std::int8_t idx = 0; idx < arraySize; ++idx) // Compliant</pre>
9
 {
10
 array[idx] = idx;
12
13
 for (std::int8_t idx = 0; idx < arraySize / 2;</pre>
14
 ++idx) // Compliant - for does not loop though all elements
15
16
17
 // ...
18
19
 for (std::uint32_t* iter = std::begin(array); iter != std::end(array);
20
 ++iter) // Non-compliant
21
22
 // ...
23
25
 for (std::int8_t idx = 0; idx < arraySize; ++idx) // Non-compliant</pre>
26
27
 // ...
28
29
30
 for (std::uint32_t value :
31
 array) // Compliant - equivalent to non-compliant loops above
32
 {
33
 // ...
34
35
36
```

```
for (std::int8_t idx = 0; idx < arraySize; ++idx) // Compliant

{
 if ((idx % 2) == 0)
 {
 // ...
 }
}
</pre>
```

- HIC++ v4.0 [8]: 6.2.1 Implement a loop that only uses element values as a range-based loop.
- C++ Core Guidelines [10]: ES.71: Prefer a range-for-statement to a for-statement when there is a choice.

Rule A6-5-2 (required, implementation, automated)
A for loop shall contain a single loop-counter which shall not have floating-point type.

Rationale

A for loop without a loop-counter is simply a while loop. If this is the desired behavior, then a while loop is more appropriate.

Floating types, as they should not be tested for equality/inequality, are not to be used as loop-counters.

```
// $Id: A6-5-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 #include <cstdint>
3 namespace
5 constexpr std::int32_t xlimit = 20;
6 constexpr std::int32_t ylimit = 15;
  constexpr float zlimit = 2.5F;
8 constexpr std::int32_t ilimit = 100;
9 }
10 void Fn() noexcept
11 {
 std::int32\_t y = 0;
13
 for (std::int32_t x = 0; x < xlimit && y < ylimit;</pre>
14
 x++, y++) // Non-compliant, two loop-counters
16
 // ...
17
18
19
 for (float z = 0.0F; z != zlimit;
```

```
z += 0.1F) // Non-compliant, float with !=
22
 // ...
25
 for (float z = 0.0F; z < zlimit; z += 0.1F) // Non-compliant, float with <
27
 // ...
28
29
30
 for (std::int32_t i = 0; i < ilimit; ++i) // Compliant</pre>
32
 // ...
33
34
 }
35 }
```

- MISRA C++ 2008 [6]: Rule 6-5-1 A for loop shall contain a single loop-counter which shall not have floating type.
- C++ Core Guidelines [10]: ES.72: Prefer a for-statement to a while-statement when there is an obvious loop variable.

Rule M6-5-2 (required, implementation, automated) If loop-counter is not modified by -- or ++, then, within condition, the loop-counter shall only be used as an operand to <=, <, > or >=.

See MISRA C++ 2008 [6]

Rule M6-5-3 (required, implementation, automated)
The loop-counter shall not be modified within condition or statement.

See MISRA C++ 2008 [6]

Rule M6-5-4 (required, implementation, automated) The loop-counter shall be modified by one of: --, ++, -=n, or +=n; where n remains constant for the duration of the loop.

See MISRA C++ 2008 [6]

Note: "n remains constant for the duration of the loop" means that "n" can be either a literal, a constant or constexpr value.

Rule M6-5-5 (required, implementation, automated)

A loop-control-variable other than the loop-counter shall not be modified within condition or expression.

See MISRA C++ 2008 [6]

Rule M6-5-6 (required, implementation, automated)

A loop-control-variable other than the loop-counter which is modified in statement shall have type bool.

See MISRA C++ 2008 [6]

Rule A6-5-3 (advisory, implementation, automated) Do statements should not be used.

Rationale

Do-statements are bug-prone, as the termination condition is checked at the end and can be overlooked.

Exception

A do-statement may be used in a function-like macro to ensure that its invocation behaves like an expression statement consisting of a function call (see http://cfaq.com/cpp/multistmt.html).

Note: Rule A16-0-1 forbids function-like macros. This exception is kept in case rule A16-0-1 is disabled in a project.

```
// $Id: A6-5-3.cpp 291350 2017-10-17 14:31:34Z jan.babst $
3 #include <cstdint>
5 // Compliant by exception
6 #define SWAP(a, b)
 do
 {
8
 decltype(a) tmp = (a); \setminus
9
 (a) = (b);
 (b) = tmp;
11
 } while (0)
12
13
14 // Non-compliant
#define SWAP2(a, b)
decltype(a) tmp = (a); \
```

```
(a) = (b);
17
 (b) = tmp;
18
  int main(void)
20
21
22
 uint8_t a = 24;
 uint8_t b = 12;
23
24
 if (a > 12)
25
 SWAP(a, b);
26
 // if (a > 12)
28
 // SWAP2(a, b);
29
 // Does not compile, because only the first line is used in the body of the
30
 // if-statement. In other cases this may even cause a run-time error.
31
 // The expansion contain two semicolons in a row, which may be flagged by
32
 // compiler warnings.
33
 // Expands to:
34
 // if (a > 12)
35
 // decltype(a) tmp = (a);
36
 // (a) = (b);
37
 // (b) = tmp;;
38
39
 return 0;
40
41 }
```

• C++ Core Guidelines [10]: ES.75: Avoid do-statements.

Jump statements

Rule A6-6-1 (required, implementation, automated) The goto statement shall not be used.

Rationale

Using goto statement significantly complicates the logic, makes the code difficult to read and maintain, and may lead to incorrect resources releases or memory leaks.

```
1  // $Id: A6-6-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2  #include <cstdint>
3  namespace
4  {
5  constexpr std::int32_t loopLimit = 100;
6  }
7  void F1(std::int32_t n) noexcept
```

```
8
  {
 if (n < 0)
9
 // goto exit; // Non-compliant - jumping to exit from here crosses ptr
11
 // pointer initialization, compilation
12
 // error
 }
14
15
 std::int32_t* ptr = new std::int32_t(n);
16
 // ...
17
 exit:
 delete ptr;
19
20
 }
 void F2() noexcept
21
  {
22
 // ...
23
 goto error; // Non-compliant
24
25
 error:; // Error handling and cleanup
27
 void F3() noexcept
29
 for (std::int32_t i = 0; i < loopLimit; ++i)</pre>
30
31
 for (std::int32_t j = 0; j < loopLimit; ++j)</pre>
32
33
 for (std::int32_t k = 0; k < loopLimit; ++k)</pre>
34
35
 if ((i == j) \&\& (j == k))
36
 {
37
 // ...
38
 goto loop_break; // Non-compliant
39
 }
40
 }
41
 }
42
43
 loop_break:; // ...
45
46
```

- JSF December 2005 [7]: AV Rule 189 The goto statement shall not be used.
- C++ Core Guidelines [10]: ES.76: Avoid goto.
- C++ Core Guidelines [10]: NR.6: Don't: Place all cleanup actions at the end of a function and goto exit.

Rule M6-6-1 (required, implementation, automated)

Any label referenced by a goto statement shall be declared in the same block, or in a block enclosing the goto statement.

See MISRA C++ 2008 [6]

Rule M6-6-2 (required, implementation, automated)

The goto statement shall jump to a label declared later in the same function body.

See MISRA C++ 2008 [6]

Rule M6-6-3 (required, implementation, automated)

The continue statement shall only be used within a well-formed for loop.

See MISRA C++ 2008 [6]

Declaration

Specifiers

Rule A7-1-1 (required, implementation, automated)
Constexpr or const specifiers shall be used for immutable data declaration.

Rationale

If data is declared to be const or constexpr then its value can not be changed by mistake. Also, such declaration can offer the compiler optimization opportunities.

Note that the constexpr specifier in an object declaration implies const as well.

- C++ Core Guidelines [10]: ES.25: Declare objects const or constexpr unless you want to modify its value later on.
- C++ Core Guidelines [10]: Con.1: By default, make objects immutable.
- C++ Core Guidelines [10]: Con.4: Use const to define objects with values that do not change after construction.

Rule A7-1-2 (required, implementation, automated)

The constexpr specifier shall be used for values that can be determined at compile time.

Rationale

The constexpr specifier declares that it is possible to evaluate the value of the function or variable at compile time, e.g. integral type overflow/underflow, configuration options or some physical constants. The compile-time evaluation can have no side effects so it is more reliable than const expressions.

Note that the constexpr specifier in an object declaration implies const, and when used in a function declaration it implies inline.

Note also that since 2014 C++ Language Standard constexpr specifier in member function declaration no longer implicitly implies that the member function is const.

```
1 //% $Id: A7-1-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 std::int32_t Pow1(std::int32_t number)
 return (number * number);
5
6
7 constexpr std::int32_t Pow2(
 std::int32_t number) // Possible compile-time computing
8
 // because of constexpr specifier
10 {
 return (number * number);
11
12 }
13 void Fn()
 constexpr std::int16_t i1 = 20; // Compliant, evaluated at compile-time
15
 const std::int16_t i2 = 20; // Non-compliant, possible run-time evaluation
16
 std::int32_t twoSquare =
17
 Pow1(2); // Non-compliant, possible run-time evaluation
18
 const std::int32_t threeSquare =
19
 Pow1(3); // Non-compliant, possible run-time evaluation
 // static_assert(threeSquare == 9, "pow1(3) did not succeed."); // Value
21
 // can not be static_assert-ed
```

```
constexpr std::int32_t fiveSquare =
23
 Pow2(5); // Compliant, evaluated at compile time
24
 static_assert(fiveSquare == 25,
 "pow2(5) did not succeed."); // Compliant, constexpr
26
 // evaluated at compile time
27
 // constexpr std::int32_t int32Max =
28
 // std::numeric_limits<std::int32_t>::max() + 1; //
29
 // Compliant - compilation error due to
30
 // compile-time evaluation (integer overflow)
31
32
33 class A
34 {
 public:
35
 static constexpr double pi = 3.14159265; // Compliant - value of PI can be
36
 // determined in compile time
37
38
 // constexpr double e = 2.71828182; // Non-compliant - constexprs need
39
 // to be static members, compilation error
40
 constexpr A() = default; // Compliant
42
43 };
```

• C++ Core Guidelines [10]: Con.5: Use constexpr for values that can be computed at compile time.

Rule M7-1-2 (required, implementation, automated)
A pointer or reference parameter in a function shall be declared as pointer to const or reference to const if the corresponding object is not modified.

See MISRA C++ 2008 [6]

See also

• C++ Core Guidelines [10]: Con.3: By default, pass pointers and references to consts.

Rule A7-1-3 (required, implementation, automated)
CV-qualifiers shall be placed on the right hand side of the type that is a typedef or a using name.

Rationale

If the type is a typedef or a using name, placing const or volatile qualifier on the left hand side may result in confusion over what part of the type the qualification applies to.

```
1 // $Id: A7-1-3.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 #include <cstdint>
3 using IntPtr = std::int32_t*;
4 using IntConstPtr = std::int32_t* const;
5 using ConstIntPtr = const std::int32_t*;
  void Fn(const std::uint8_t& input) // Compliant
7
 std::int32_t value1 = 10;
8
 std::int32_t value2 = 20;
9
11
 const IntPtr ptr1 =
 &value1; // Non-compliant - deduced type is std::int32_t*
12
 // const, not const std::int32_t*
13
14
 // ptr1 = &value2; // Compilation error, ptr1 is read-only variable
15
16
 IntPtr const ptr2 =
17
 &value1; // Compliant - deduced type is std::int32_t* const
18
19
 // ptr2 = &value2; // Compilation error, ptr2 is read-only variable
20
21
 IntConstPtr ptr3 = &value1; // Compliant - type is std::int32_t* const, no
22
 // additional qualifiers needed
23
24
 // ptr3 = &value2; // Compilation error, ptr3 is read-only variable
25
26
 ConstIntPtr ptr4 = &value1; // Compliant - type is const std::int32_t*
27
28
 const ConstIntPtr ptr5 = &value1; // Non-compliant, type is const
29
 // std::int32_t* const, not const const
30
 // std::int32_t*
31
 ConstIntPtr const ptr6 =
32
 &value1; // Compliant - type is const std::int32_t* const
33
34 }
```

 HIC++ v4.0 [8]: 7.1.4 Place CV-qualifiers on the right hand side of the type they apply to

Rule A7-1-4 (required, implementation, automated) The register keyword shall not be used.

Rationale

This feature was deprecated in the 2011 C++ Language Standard [2] and may be withdrawn in a later version.

Moreover, most compilers ignore register specifier and perform their own register assignments.

Example

```
// $Id: A7-1-4.cpp 289448 2017-10-04 11:11:03Z michal.szczepankiewicz $
#include <cstdint>
std::int32_t F1(register std::int16_t number) noexcept // Non-compliant
{
 return ((number * number) + number);
}

void F2(std::int16_t number) noexcept // Compliant
{
 register std::int8_t x = 10; // Non-compliant
 std::int32_t result = F1(number); // Compliant
// ...
}
```

See also

- JSF December 2005 [7]: AV Rule 140 The register storage class specifier shall not be used.
- HIC++ v4.0 [8]: 1.3.2 Do not use the register keyword

Rule A7-1-5 (required, implementation, automated)

The auto specifier shall not be used apart from following cases: (1) to declare that a variable has the same type as return type of a function call, (2) to declare that a variable has the same type as initializer of non-fundamental type, (3) to declare parameters of a generic lambda expression, (4) to declare a function template using trailing return type syntax.

Rationale

Using the auto specifier may lead to unexpected type deduction results, and therefore to developers confusion. In most cases using the auto specifier makes the code less readable.

Note that it is allowed to use the auto specifier in following cases:

- 1. When declaring a variable that is initialized with a function call or initializer of non-fundamental type. Using the auto specifier for implicit type deduction in such cases will ensure that no unexpected implicit conversions will occur. In such case, explicit type declaration would not aid readability of the code.
- 2. When declaring a generic lambda expression with auto parameters
- 3. When declaring a function template using trailing return type syntax

```
1  // $Id: A7-1-5.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2  #include <cstdint>
3  #include <vector>
```

```
5 class A
  {
7 };
8 void F1() noexcept
 auto x1 = 5; // Non-compliant - initializer is of fundamental type
10
 auto x2 = 0.3F; // Non-compliant - initializer is of fundamental type
11
 auto x3 = \{8\}; // Non-compliant - initializer is of fundamental type
12
13
 std::vector<std::int32_t> v;
 auto x4 = v.size(); // Compliant with case (1) - x4 is of size_t type that
15
 // is returned from v.size() method
16
17
 auto a = A\{\}; // Compliant with case (2)
18
19
 auto lambda1 = []() -> std::uint16_t {
20
 return 5U;
21
 }; // Compliant with case (2) - lambda1 is of non-fundamental lambda
22
 // expression type
23
 auto x5 = lambda1(); // Compliant with case (1) - x5 is of
 // std::uint16_t type
25
26
  void F2() noexcept
28
 auto lambda1 = [](auto x, auto y) -> decltype(x + y) {
29
30
 return (x + y);
 // Compliant with cases (2) and (3)
31
 } ;
 auto y1 = lambda1(5.0, 10); // Compliant with case (1)
33 }
  template <typename T, typename U>
  auto F3(T t, U u) noexcept -> decltype(t + u) // Compliant with case (4)
35
36
 return (t + u);
37
38 }
39 template <typename T>
40 class B
41 {
 public:
42
 T Fn(T t);
43
44 };
  template <typename T>
  auto B<T>::Fn(T t) -> T // Compliant with case (4)
47
  {
 // ...
 return t;
49
50 }
```

- HIC++ v4.0 [8]: 7.1.8 Use auto id = expr when declaring a variable to have the same type as its initializer function call.
- C++ Core Guidelines [10]: Use auto.
- Google C++ Style Guide [11]: Use auto to avoid type names that are noisy, obvious, or unimportant.

Rule A7-1-6 (required, implementation, automated) The typedef specifier shall not be used.

Rationale

The typedef specifier can not be easily used for defining alias templates. Also, the typedef syntax makes the code less readable.

For defining aliases, as well as template aliases, it is recommended to use the using syntax instead of the typedef.

Note that active issues related to the using syntax are listed below, in the "See also" section.

Example

```
// $Id: A7-1-6.cpp 271687 2017-03-23 08:57:35Z piotr.tanski $
#include <cstdint>
#include <type_traits>

typedef std::int32_t (*fPointer1)(std::int32_t); // Non-compliant

using fPointer2 = std::int32_t (*)(std::int32_t); // Compliant

// template<typename T>
// typedef std::int32_t (*fPointer3)(T); // Non-compliant - compilation error

template <typename T>
using fPointer3 = std::int32_t (*)(T); // Compliant
```

See also

- C++ Core Guidelines [10]: T.43: Prefer using over typedef for defining aliases
- C++ Standard Core Language Active Issues, Revision 96 [17]: 1554. Access and alias templates.
- C++ Standard Core Language Defect Reports and Accepted Issues, Revision 96 [17]: 1558. Unused arguments in alias template specializations.

Rule A7-1-7 (required, implementation, automated) Each expression statement and identifier declaration shall be placed on a separate line.

Rationale

Declaring an identifier on a separate line makes the identifier declaration easier to find and the source code more readable. Also, combining objects, references and pointers declarations with assignments and function calls on the same line may become confusing.

Exception

It is permitted to declare identifiers in initialization statement of a for loop.

```
// $Id: A7-1-7.cpp 292454 2017-10-23 13:14:23Z michal.szczepankiewicz $
#include <cstdint>
  #include <vector>
5 typedef std::int32_t* ptr; // Compliant
  typedef std::int32_t *pointer, value; // Non-compliant
8 void Fn1() noexcept
9 {
 std::int32\_t x = 0;
 // Compliant
10
11
 std::int32_t y = 7, *p1 = nullptr; // Non-compliant
 std::int32_t const *p2, z = 1;  // Non-compliant
12
  }
13
15 void Fn2()
16 {
 std::vector<std::int32_t> v{1, 2, 3, 4, 5};
17
 for (auto iter{v.begin()}, end{v.end()}; iter != end;
18
 ++iter) // Compliant by exception
20
 // ...
21
22
23 }
25 void Fn3() noexcept
26
27
 std::int32_t x{5};
 std::int32_t y{15}; // Non-compliant
28
29
 ++y; // Non-compliant
30
 for (std::int32_t i{0}; i < 100; ++i)</pre>
31
 Fn2(); // Compliant
33
```

35 }

See also

- HIC++ v4.0 [8]: 7.1.1 Declare each identifier on a separate line in a separate declaration.
- JSF December 2005 [7]: AV Rule 42 Each expression-statement will be on a separate line.
- C++ Core Guidelines [10]: NL.20: Don't place two statements on the same line.
- C++ Core Guidelines [10]: C.7: Don't define a class or enum and declare a variable of its type in the same statement.

Rule A7-1-8 (required, implementation, automated)
A non-type specifier shall be placed before a type specifier in a declaration.

Rationale

Placing a non-type specifier, i.e. typedef, friend, constexpr, register, static, extern, thread_local, mutable, inline, virtual, explicit, before type specifiers makes the source code more readable.

Example

```
1 // $Id: A7-1-8.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 #include <cstdint>
4 typedef std::int32_t int1; // Compliant
5 std::int32_t typedef int2; // Non-compliant
7 class C
8 {
9 public:
 virtual inline void F1(); // Compliant
10
 inline virtual void F2(); // Compliant
11
 void virtual inline F3(); // Non-compliant
12
  private:
13
 std::int32_t mutable x; // Non-compliant
14
 mutable std::int32_t y; // Compliant
15
16 };
```

See also

• HIC++ v4.0 [8]: 7.1.3 Do not place type specifiers before non-type specifiers in a declaration.

Enumeration declaration

Rule A7-2-1 (required, implementation, automated) An expression with enum underlying type shall only have values corresponding to the enumerators of the enumeration.

Rationale

It is unspecified behavior if the evaluation of an expression with enum underlying type yields a value which does not correspond to one of the enumerators of the enumeration.

Additionally, other rules in this standard assume that objects of enum type only contain values corresponding to the enumerators. This rule ensures the validity of these assumptions.

One way of ensuring compliance when converting to an enumeration is to use a switch statement.

```
// $Id: A7-2-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 enum class E : std::uint8_t
4 {
5
 Ok = 0,
 Repeat,
 Error
7
8 };
  E Convert1(std::uint8_t number) noexcept
10
 E result = E::Ok; // Compliant
11
 switch (number)
12
13
 case 0:
15
 result = E::Ok; // Compliant
16
 break;
17
 }
18
 case 1:
19
20
 result = E::Repeat; // Compliant
21
 break;
 }
23
 case 2:
24
25
 result = E::Error; // Compliant
26
 break;
 }
28
 case 3:
29
 constexpr std::int8_t val = 3;
31
 result = static_cast<E>(val); // Non-compliant - value 3 does not
32
 // correspond to any of E^{\prime}s
33
```

```
// enumerators
34
 break;
35
 default:
37
 {
38
39
 result =
 static_cast<E>(0); // Compliant - value 0 corresponds to E::Ok
40
41
 break;
42
43
 return result;
  }
45
 E Convert2(std::uint8_t userInput) noexcept
46
47
 E result = static_cast<E>(userInput); // Non-compliant - the range of
48
 // userInput may not correspond to
49
 // any of E's enumerators
50
 return result;
51
52
53 E Convert3(std::uint8_t userInput) noexcept
55
 E result = E::Error;
 if (userInput < 3)</pre>
56
 result = static_cast<E>(userInput); // Compliant - the range of
58
 // userInput checked before casting
59
 // it to E enumerator
60
61
 }
 return result;
63 }
```

• MISRA C++ 2008 [6]: Rule 7-2-1 An expression with enum underlying type shall only have values corresponding to the enumerators of the enumeration.

Rule A7-2-2 (required, implementation, automated)
Enumeration underlying base type shall be explicitly defined.

Rationale

The enumeration underlying type is implementation-defined, with the only restriction that the type must be able to represent the enumeration values. Although scoped enum will implicitly define an underlying type of int, the underlying base type of enumeration should always be explicitly defined with a type that will be large enough to store all enumerators.

```
1 // $Id: A7-2-2.cpp 271715 2017-03-23 10:13:51Z piotr.tanski $

115 of 397 Document ID 839: AUTOSAR_RS_CPP14Guidelines

— AUTOSAR CONFIDENTIAL —
```

```
2 #include <cstdint>
3 enum class E1 // Non-compliant
 E10,
5
 E11,
6
 E12
8 };
9 enum class E2 : std::uint8_t // Compliant
10 {
 E20,
11
 E21,
 E22
13
14 };
15 enum E3 // Non-compliant
16 {
 E30,
17
 E31,
18
 E32
19
20 };
21 enum E4 : std::uint8_t // Compliant - violating another rule
23
 E40,
 E41,
24
 E42
26 };
27 enum class E5 : std::uint8_t // Non-compliant - will not compile
 E50 = 255,
29
 // E5_1, // E5_1 = 256 which is outside of range of underlying type
30
 // std::uint8_t
31
 // - compilation error
32
 // E5_2 // E5_2 = 257 which is outside of range of underlying type
33
 // std::uint8_t
34
 // - compilation error
36 };
```

• HIC++ v4.0 [8]: 7.2.1 Use an explicit enumeration base and ensure that it is large enough to store all enumerators

Rule A7-2-3 (required, implementation, automated)
Enumerations shall be declared as scoped enum classes.

Rationale

If unscoped enumeration enum is declared in a global scope, then its values can redeclare constants declared with the same identifier in the global scope. This may lead to developer's confusion.

Using enum-class as enumeration encloses its enumerators in its inner scope and prevent redeclaring identifiers from outer scope.

Note that enum class enumerators disallow implicit conversion to numeric values.

Example

```
1 // $Id: A7-2-3.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
  #include <cstdint>
4 enum E1 : std::int32_t // Non-compliant
5 {
 E10,
6
 E11,
 E12
8
9
  } ;
10
enum class E2 : std::int32_t // Compliant
12 {
 E20,
13
 E21,
14
 E22
15
16 };
17
  // static std::int32_t E1_0 = 5; // E1_0 symbol redeclaration, compilation
18
19 // error
20
  static std::int32_t e20 = 5; // No redeclarations, no compilation error
21
22
23 extern void F1(std::int32_t number)
24
25 }
26
27 void F2()
  {
28
 F1(0);
30
 F1(E11); // Implicit conversion from enum to std::int32_t type
31
32
 // f1(E2::E2_1); // Implicit conversion not possible, compilation error
33
 F1(static_cast<std::int32_t>(
35
 E2::E21)); // Only explicit conversion allows to
36
 // pass E2_1 value to f1() function
37
38 }
```

See also

• C++ Core Guidelines [10]: Enum.3: Prefer class enums over "'plain"' enums.

Rule A7-2-4 (required, implementation, automated)
In an enumeration, either (1) none, (2) the first or (3) all enumerators shall be initialized.

Rationale

Explicit initialization of only some enumerators in an enumeration, and relying on compiler to initialize the remaining ones, may lead to developer's confusion.

Example

```
1 //% $Id: A7-2-4.cpp 271715 2017-03-23 10:13:51Z piotr.tanski $
#include <cstdint>
3 enum class Enum1 : std::uint32_t
 One,
5
 Two = 2, // Non-compliant
 Three
8 };
9 enum class Enum2 : std::uint32_t // Compliant (none)
10 {
11
 One,
12
 Two,
13
 Three
14
15 enum class Enum3 : std::uint32_t // Compliant (the first)
16 {
 One = 1,
17
 Two,
18
 Three
19
20 };
enum class Enum4 : std::uint32_t // Compliant (all)
 One = 1,
23
24
 Two = 2,
 Three = 3
25
26 };
```

See also

- MISRA C++ 2008 [6]: Rule 8-5-3 In an enumerator list, the = construct shall not be used to explicitly initialize members other than the first, unless all items are explicitly initialized.
- HIC++ v4.0 [8]: 7.2.2 Initialize none, the first only or all enumerators in an enumeration.

Namespaces

Rule M7-3-1 (required, implementation, automated)

The global namespace shall only contain main, namespace declarations and extern "C" declarations.

See MISRA C++ 2008 [6]

Rule M7-3-2 (required, implementation, automated)

The identifier main shall not be used for a function other than the global function main.

See MISRA C++ 2008 [6]

Rule M7-3-3 (required, implementation, automated)
There shall be no unnamed namespaces in header files.

See MISRA C++ 2008 [6]

Rule M7-3-4 (required, implementation, automated) Using-directives shall not be used.

See MISRA C++ 2008 [6]

See: Using-directive [15] concerns an inclusion of specific namespace with all its types, e.g. using namespace std.

Rule M7-3-5 (required, implementation, automated)

Multiple declarations for an identifier in the same namespace shall not straddle a using-declaration for that identifier.

See MISRA C++ 2008 [6]

Rule M7-3-6 (required, implementation, automated)

Using-directives and using-declarations (excluding class scope or function scope using-declarations) shall not be used in header files.

See MISRA C++ 2008 [6]

See: Using-declaration [15] concerns an inclusion of specific type, e.g. using std::string.

The asm declaration

Rule A7-4-1 (required, implementation, automated) The asm declaration shall not be used.

Rationale

Inline assembly code restricts the portability of the code.

Example

```
1 // $Id: A7-4-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 std::int32_t Fn1(std::int32_t b) noexcept
4 {
 std::int32\_t ret = 0;
 // ...
6
7
 asm("pushq %%rax \n"
 "movl %0, %%eax \n"
8
 "addl %1, %%eax \n"
9
 "movl %%eax, %0 \n"
 "popq %%rax"
11
 : "=r"(ret)
 : "r"(b)); // Non-compliant
 return ret;
14
15 }
16 std::int32_t Fn2(std::int32_t b) noexcept
17 {
 std::int32\_t ret = 0;
19
 ret += b; // Compliant - equivalent to asm(...) above
20
21
 return ret;
22 }
```

See also

• HIC++ v4.0 [8]: 7.5.1 Do not use the asm declaration.

Rule M7-4-1 (required, implementation, non-automated) All usage of assembler shall be documented.

See MISRA C++ 2008 [6]

Rule M7-4-2 (required, implementation, automated)
Assembler instructions shall only be introduced using the asm declaration.

See MISRA C++ 2008 [6]

Rule M7-4-3 (required, implementation, automated) Assembly language shall be encapsulated and isolated.

See MISRA C++ 2008 [6]

Linkage specification

Rule M7-5-1 (required, implementation, non-automated)

A function shall not return a reference or a pointer to an automatic variable (including parameters), defined within the function.

See MISRA C++ 2008 [6]

Rule M7-5-2 (required, implementation, non-automated)

The address of an object with automatic storage shall not be assigned to another object that may persist after the first object has ceased to exist.

See MISRA C++ 2008 [6]

Note: C++ specifies that binding a temporary object (e.g. automatic variable returned from a function) to a reference to const prolongs the lifetime of the temporary to the lifetime of the reference.

Note: Rule 7-5-2 concerns C++11 smart pointers, i.e. std::unique_ptr, std::shared_ptr and std::weak ptr, too.

See also

• C++ Core Guidelines [10]: F.45: Don't return a T&&.

Rule A7-5-1 (required, implementation, automated)

A function shall not return a reference or a pointer to a parameter that is passed by reference to const.

Rationale

"[...] Where a parameter is of const reference type a temporary object is introduced if needed (7.1.6, 2.13, 2.13.5, 8.3.4, 12.2)." [C++14 Language Standard [3]]

Any attempt to dereferencing an object which outlived its scope will lead to undefined behavior.

References to const bind to both Ivalues and rvalues, so functions that accept parameters passed by reference to const should expect temporary objects too.

Returning a pointer or a reference to such an object leads to undefined behavior on accessing it.

```
1 // $Id: A7-5-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
  #include <cstdint>
3 class A
4 {
 public:
 explicit A(std::uint8_t n) : number(n) {}
6
 \sim A() \{ number = OU; \}
 // Implementation
9
 private:
10
 std::uint8_t number;
11
12 };
  const A& Fn1(const A& ref) noexcept // Non-compliant - the function returns a
13
 // reference to const reference parameter
14
 // which may bind to temporary objects.
15
 // According to C++14 Language Standard, it
^{17} // is undefined whether a temporary object is introduced for const
  // reference
18
19 // parameter
20 {
 // ...
 return ref;
22
  }
23
  const A& Fn2(A& ref) noexcept // Compliant - non-const reference parameter does
 // not bind to temporary objects, it is allowed
25
 // that the function returns a reference to such
26
 // a parameter
27
  {
28
 // ...
 return ref;
30
31 }
  const A* Fn3(const A& ref) noexcept // Non-compliant - the function returns a
33 // pointer to const reference parameter
  // which may bind to temporary objects.
35 // According to C++14 Language Standard, it
36 // is undefined whether a temporary object is introduced for const
37 // reference
38 // parameter
39 {
 // ...
40
 return &ref;
41
42 }
43 template <typename T>
44 T& Fn4(T& v) // Compliant - the function will not bind to temporary objects
45 {
 // ...
46
 return v;
```

```
48 }
49 void F() noexcept
 A a{5};
51
 const A& ref1 = Fn1(a); // fn1 called with an lvalue parameter from an
52
53
 // outer scope, refl refers to valid object
 const A& ref2 = Fn2(a); // fn2 called with an lvalue parameter from an
54
 // outer scope, ref2 refers to valid object
55
 const A* ptr1 = Fn3(a); // fn3 called with an lvalue parameter from an
56
 // outer scope, ptrl refers to valid object
57
 const A& ref3 = Fn4(a); // fn4 called with T = A, an lvalue parameter from
 // an outer scope, ref3 refers to valid object
59
60
 const A& ref4 = Fn1(A\{10\}); // fn1 called with an rvalue parameter
61
 // (temporary), ref3 refers to destroyed object
62
 // A const& ref5 = fn2(A\{10\}); // Compilation
63
 // error - invalid initialization of non-const
64
 // reference
65
 const A* ptr2 = Fn3(A{15}); // fn3 called with an rvalue parameter
66
 // (temporary), ptr2 refers to destroyted
67
 // const A& ref6 = fn4(A\{20\}); // Compilation error - invalid
69
 // initialization of non-const reference
70
  }
```

• MISRA C++ 2008 [6]: A function shall not return a reference or a pointer to a parameter that is passed by reference or const reference.

Rule A7-5-2 (required, implementation, automated)
Functions shall not call themselves, either directly or indirectly.

Rationale

As the stack space is limited resource, use of recursion may lead to stack overflow at run-time. It also may limit the scalability and portability of the program.

Recursion can be replaced with loops, iterative algorithms or worklists.

Exception

Recursion in variadic template functions used to process template arguments does not violate this rule, as variadic template arguments are evaluated at compile time and the call depth is known.

Recursion of a constexpr function does not violate this rule, as it is evaluated at compile time.

```
1 // $Id: A7-5-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 #include <cstdint>
3 static std::int32_t Fn1(std::int32_t number);
4 static std::int32_t Fn2(std::int32_t number);
5 static std::int32_t Fn3(std::int32_t number);
6 static std::int32_t Fn4(std::int32_t number);
7 std::int32_t Fn1(std::int32_t number)
8 {
 if (number > 1)
9
 {
10
 number = number * Fn1(number - 1); // Non-compliant
12
13
 return number;
14
15 }
  std::int32_t Fn2(std::int32_t number)
16
17
 for (std::int32_t n = number; n > 1; --n) // Compliant
18
19
 number = number * (n - 1);
20
21
22
 return number;
23
25 std::int32_t Fn3(std::int32_t number)
26
 if (number > 1)
27
28
 {
 number = number * Fn3(number - 1); // Non-compliant
29
30
31
32
 return number;
33 }
  std::int32_t Fn4(std::int32_t number)
35
 if (number == 1)
36
37
 number = number * Fn3(number - 1); // Non-compliant
38
39
40
 return number;
41
43 template <typename T>
44 T Fn5(T value)
 return value;
46
47 }
  template <typename T, typename... Args>
49 T Fn5(T first, Args... args)
 return first + Fn5(args...); // Compliant by exception - all of the
```

```
// arguments are known during compile time
52
53 }
  std::int32_t Fn6() noexcept
55 {
 std::int32_t sum = Fn5<std::int32_t, std::uint8_t, float, double>(
56
 10, 5, 2.5, 3.5); // An example call to variadic template function
57
 // ...
58
 return sum;
59
60
  constexpr std::int32_t Fn7(std::int32_t x, std::int8_t n)
61
62
 if (n >= 0)
63
 {
64
 x += x;
65
 return Fn5(x, --n); // Compliant by exception - recursion evaluated at
66
 // compile time
67
68
 }
 return x;
69
70 }
```

- MISRA C++ 2008 [6]: Rule 7-5-4 Functions should not call themselves, either directly or indirectly.
- JSF December 2005 [7]: AV Rule 119 Functions shall not call themselves, either directly or indirectly (i.e. recursion shall not be allowed).
- HIC++ v4.0 [8]: 5.2.2 Ensure that functions do not call themselves, either directly or indirectly.

Declarators

General

Rule M8-0-1 (required, implementation, automated)
An init-declarator-list or a member-declarator-list shall consist of a single init-declarator or member-declarator respectively.

See MISRA C++ 2008 [6]

Ambiguity resolution

Rule A8-2-1 (required, implementation, automated)

When declaring function templates, the trailing return type syntax shall be used if the return type depends on the type of parameters.

Rationale

Use of trailing return type syntax avoids a fully qualified return type of a function along with the typename keyword.

Example

```
1 // $Id: A8-2-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 template <typename T>
4 class A
5 {
  public:
 using Type = std::int32_t;
8
 Type F(T const&) noexcept;
 Type G(T const&) noexcept;
10
11 };
12 template <typename T>
13 typename A<T>::Type A<T>::F(T const&) noexcept // Non-compliant
14 {
 // Implementation
15
16 }
17 template <typename T>
18 auto A<T>::G(T const&) noexcept -> Type // Compliant
19 {
 // Implementation
20
21 }
```

See also

• HIC++ v4.0 [8]: 7.1.7 Use a trailing return type in preference to type disambiguation using typename.

Meaning of declarators

Rule M8-3-1 (required, implementation, automated)

Parameters in an overriding virtual function shall either use the same default arguments as the function they override, or else shall not specify any default arguments.

See MISRA C++ 2008 [6]

Note: Overriding non-virtual functions in a subclass is called function "hiding" or "redefining". It is prohibited by A10-2-1.

Function definitions

Rule A8-4-1 (required, implementation, automated) Functions shall not be defined using the ellipsis notation.

Rationale

Passing arguments via an ellipsis bypasses the type checking performed by the compiler. Additionally, passing an argument with non-POD class type leads to undefined behavior.

Variadic templates offer a type-safe alternative for ellipsis notation. If use of a variadic template is not possible, function overloading or function call chaining can be considered.

Example

See also

- MISRA C++ 2008 [6]: Rule 8-4-1 Functions shall not be defined using the ellipsis notation.
- HIC++ v4.0 [8]: 14.1.1 Use variadic templates rather than an ellipsis.
- C++ Core Guidelines [10]: Type.8: Avoid reading from varargs or passing vararg arguments. Prefer variadic template parameters instead.
- C++ Core Guidelines [10]: F.55: Don't use va arg arguments.

Rule M8-4-2 (required, implementation, automated)
The identifiers used for the parameters in a re-declaration of a function shall be identical to those in the declaration.

See MISRA C++ 2008 [6]

Rule A8-4-2 (required, implementation, automated) All exit paths from a function with non-void return type shall have an explicit return statement with an expression.

Rationale

In a function with non-void return type, return expression gives the value that the function returns. The absence of a return with an expression leads to undefined behavior (and the compiler may not give an error).

Exception

A function may additionally exit due to exception handling (i.e. a throw statement).

Example

```
1 // $Id: A8-4-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
  #include <stdexcept>
4 std::int32_t F1() noexcept // Non-compliant
6
  }
7 std::int32_t F2(std::int32_t x) noexcept(false)
8
 if (x > 100)
10
 throw std::logic_error("Logic Error"); // Compliant by exception
11
12
13
 return x; // Compliant
15 }
16 std::int32_t F3(std::int32_t x, std::int32_t y)
17 {
 if (x > 100 \mid | y > 100)
18
19
 throw std::logic_error("Logic Error"); // Compliant by exception
20
 }
21
 if (y > x)
22
23
 return (y - x); // Compliant
25
 return (x - y); // Compliant
26
27 }
```

See also

- MISRA C++ 2008 [6]: Rule 8-4-3 All exit paths from a function with non-void return type shall have an explicit return statement with an expression.
- SEI CERT C++ [9]: MSC52-CPP. Value-returning functions must return a value from all exit paths.

Rule M8-4-4 (required, implementation, automated)
A function identifier shall either be used to call the function or it shall be preceded by &.

See MISRA C++ 2008 [6]

Rule A8-4-4 (advisory, design, automated)
Multiple output values from a function should be returned as a struct or tuple.

Rationale

Returning multiple values from a function using a struct or tuple clearly states output parameters and allows to avoid confusion of passing them as a reference in a function call. Returning a struct or tuple will not have an additional overhead for compilers that support return-value-optimization.

In C++14, a returned tuple can be conveniently processed using std::tie at the call site, which will put the tuple elements directly into existing local variables. In C++17, structured bindings allow to initialize local variables directly from members or elements of a returned struct or tuple.

Note: For return types representing an abstraction, a struct should be preferred over a generic tuple.

Note: This rule applies equally to std::pair, which is a special kind of tuple for exactly two elements.

```
// $Id: A8-4-4.cpp 289816 2017-10-06 11:19:42Z michal.szczepankiewicz $
3 #include <tuple>
5 // Non-compliant, remainder returned as the output parameter
6 int Dividel(int dividend, int divisor, int& remainder)
 remainder = dividend % divisor;
8
 return dividend / divisor;
9
  }
10
11
12 // Compliant, both quotient and remainder returned as a tuple
std::tuple<int, int> Divide2(int dividend, int divisor)
14
 return std::make_tuple(dividend / divisor, dividend % divisor);
16 }
17
18 // Compliant since C++17, return tuple using list-initialization
19 // std::tuple<int, int> Divide3(int dividend, int divisor)
```

```
20 //{
21 //
 return { dividend / divisor, dividend % divisor };
  //}
23
24 int main()
25 {
 int quotient, remainder;
26
 std::tie(quotient, remainder) = Divide2(26, 5); // store in local variables
27
 // auto [quotient, remainder] = Divide3(26, 5); // since C++17, by
28
 // structured bindings
29
 return 0;
31 }
```

• C++ Core Guidelines [10]: F.21: To return multiple "out" values, prefer returning a tuple or struct.

Initializers

Rule M8-5-1 (required, implementation, automated)
All variables shall have a defined value before they are used.

See MISRA C++ 2008 [6]

Rule A8-5-1 (required, implementation, automated)

In an initialization list, the order of initialization shall be following: (1) virtual base classes in depth and left to right order of the inheritance graph, (2) direct base classes in left to right order of inheritance list, (3) non-static data members in the order they were declared in the class definition.

Rationale

To avoid confusion and possible use of uninitialized data members, it is recommended that the initialization list matches the actual initialization order.

Regardless of the order of member initializers in a initialization list, the order of initialization is always:

- Virtual base classes in depth and left to right order of the inheritance graph.
- Direct non-virtual base classes in left to right order of inheritance list.
- Non-static member data in order of declaration in the class definition.

Note that "The order of derivation is relevant only to determine the order of default initialization by constructors and cleanup by destructors." [C++14 Language Standard [3]]

Example

```
1 // $Id: A8-5-1.cpp 271696 2017-03-23 09:23:09Z piotr.tanski $
2 #include <cstdint>
3 #include <string>
4 class A
6 };
7 class B
9 };
10 class C : public virtual B, public A
11 {
 public:
12
 C() : B(), A(), s() {} // Compliant
13
14
 // C() : A(), B() { } // Non-compliant - incorrect order of initialization
15
16
 private:
17
18
 std::string s;
19 };
20 class D
22 };
23 class E
24 {
25 };
  class F : public virtual A, public B, public virtual D, public E
27
 public:
28
 F(): A(), D(), B(), E(), number1(0), number2(0U) {} // Compliant
29
 F(F const& oth)
30
 : B(), E(), A(), D(), number1(oth.number1), number2(oth.number2)
32
 } // Non-compliant - incorrect
33
 // order of initialization
34
35
 private:
36
 std::int32_t number1;
37
 std::uint8_t number2;
38
39 };
```

See also

• HIC++ v4.0 [8]:12.4.4 Write members in an initialization list in the order in which they are declared

Rule M8-5-2 (required, implementation, automated)

Braces shall be used to indicate and match the structure in the non-zero initialization of arrays and structures.

See MISRA C++ 2008 [6]

Rule A8-5-2 (required, implementation, automated)
Braced-initialization {}, without equals sign, shall be used for variable initialization.

Rationale

Braced-initialization using {} braces is simpler and less ambiguous than other forms of initialization. It is also safer, because it does not allow narrowing conversions for numeric values, and it is immune to C++'s most vexing parse.

The use of an equals sign for initialization misleads into thinking that an assignment is taking place, even though it is not. For built-in types like int, the difference is academic, but for user-defined types, it is important to explicitly distinguish initialization from assignment, because different function calls are involved.

Note that most vexing parse is a form of syntactic ambiguity resolution in C++, e.g. "Class c()" could be interpreted either as a variable definition of class "Class" or a function declaration which returns an object of type "Class".

Note that in order to avoid grammar ambiguities, it is highly recommended to use only braced-initialization {} within templates.

Exception

If a class declares both a constructor taking std::initializer_list argument and a constructor which invocation will be ignored in favor of std::initializer_list constructor, this rule is not violated by calling a constructor using () parentheses.

```
1 // $Id: A8-5-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
  #include <initializer_list>
4 void F1() noexcept
5 {
 std::int32\_t x1 =
 7.9; // Non-compliant - x1 becomes 7 without compilation error
 // std::int32_t y {7.9}; // Compliant - compilation error, narrowing
8
 std::int8_t x2{50}; // Compliant
9
 std::int8_t x3 = {50}; // Non-compliant - std::int8_t x3 {50} is equivalent
10
 // and more readable
 std::int8_t x4 =
12
 1.0; // Non-compliant - implicit conversion from double to std::int8_t
13
 std::int8_t x5 = 300; // Non-compliant - narrowing occurs implicitly
 std::int8_t x6(x5); // Non-compliant
15
16
17 class A
18 {
 public:
```

```
A(std::int32_t first, std::int32_t second) : x{first}, y{second} {}
20
21
 private:
22
 std::int32_t x;
23
 std::int32_t y;
24
25
  };
  struct B
26
27
 std::int16_t x;
28
 std::int16_t y;
29
  };
  class C
31
32
 public:
33
 C(std::int32_t first, std::int32_t second) : x{first}, y{second} {}
34
 C(std::initializer\_list < std::int32\_t > list) : x{0}, y{0} {}
35
36
 private:
37
 std::int32_t x;
38
 std::int32_t y;
39
  } ;
 void F2() noexcept
42
 A a1\{1, 5\};
 // Compliant - calls constructor of class A
43
 A a2 = {1, 5}; // Non-compliant - calls a default constructor of class A
44
 // and not copy constructor or assignment operator.
45
 A a3(1, 5);
 // Non-compliant
46
 B b1{5, 0};
 // Compliant - struct members initialization
47
 // Compliant - C(std::initializer_list<std::int32_t>)
 C c1{2, 2};
48
 // constructor is
49
 // called
50
 // Compliant by exception - this is the only way to call
 C c2(2, 2);
51
 // C(std::int32_t, std::int32_t) constructor
52
 C c3{{}}; // Compliant - C(std::initializer_list<std::int32_t>) constructor
53
 // is
54
 // called with an empty initializer_list
55
 C c4(\{2, 2\}); // Compliant by exception -
 // C(std::initializer_list<std::int32_t>)
57
 // constructor is called
58
59
 };
 template <typename T, typename U>
 void F1(T t, U u) noexcept(false)
62
 {
 std::int32\_t x = 0;
63
 T v1(x); // Non-compliant
 T v2\{x\}; // Compliant - v2 is a variable
65
 // auto y = T(u); // Non-compliant - is it construction or cast?
66
 // Compilation error
67
68 };
69 void F3() noexcept
70 {
```

```
F1(0, "abcd"); // Compile-time error, cast from const char* to int 72 }
```

- C++ Core Guidelines [10]: ES.23 Prefer the {} initializer syntax.
- C++ Core Guidelines [10]: T.68: Use {} rather than () within templates to avoid ambiguities.
- Effective Modern C++ [12]: Item 7. Distinguish between () and {} when creating objects.

Rule A8-5-3 (required, implementation, automated)
A variable of type auto shall not be initialized using {} or ={} braced-initialization.

Rationale

If an initializer of a variable of type auto is enclosed in braces, then the result of type deduction may lead to developer confusion, as the variable initialized using {} or ={} will always be of std::initializer list type.

Note that some compilers, e.g. GCC or Clang, can implement this differently initializing a variable of type auto using $\{\}$ will deduce an integer type, and initializing using $=\{\}$ will deduce a std::initializer_list type. This is desirable type deduction which will be introduced into the C++ Language Standard with C++17.

Example

```
1 // $Id: A8-5-3.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 #include <initializer_list>
4 void Fn() noexcept
5 {
 auto x1(10); // Compliant - the auto-declared variable is of type int, but
6
 // not compliant with A8-5-2.
 auto x2\{10\}; // Non-compliant - according to C++14 standard the
8
 // auto-declared variable is of type std::initializer_list.
9
 // However, it can behave differently on different compilers.
10
 auto x3 = 10; // Compliant - the auto-declared variable is of type int, but
11
 // non-compliant with A8-5-2.
12
 auto x4 = \{10\}; // Non-compliant - the auto-declared variable is of type
13
 // std::initializer_list, non-compliant with A8-5-2.
14
 std::int8_t x5{10}; // Compliant
15
16 }
```

See also

• Effective Modern C++ [12]: Item 2. Understand auto type deduction.

 Effective Modern C++ [12]: Item 7. Distinguish between () and {} when creating objects.

Rule A8-5-4 (advisory, implementation, non-automated)

A constructor taking parameter of type std::initializer_list shall only be defined in classes that internally store a collection of objects.

Rationale

If an object is initialized using {} braced-initialization, the compiler strongly prefers constructor taking parameter of type std::initializer_list to other constructors. Usage of constructors taking parameter of type std::initializer_list needs to be limited in order to avoid implicit calls to wrongly deduced constructor candidate of a class.

A class that internally stores a collection of objects is the case in which constructors taking parameter of type std::initializer_list are reasonable, allowing readable initialization of a class with a list of its elements.

```
1 // $Id: A8-5-4.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <algorithm>
3 #include <cstdint>
  #include <initializer_list>
5 #include <vector>
6 class A
7 {
 public:
8
 A() : x(0), y(0) \{ \}
 A(std::int32_t first, std::int32_t second) : x(first), y(second) {}
10
 A(std::initializer_list<std::int32_t> list)
11
 : x(0), y(0) // Non-compliant - class A does not store a collection
 // of objects
13
14
15
 // ...
16
17
 private:
18
 std::int32_t x;
19
 std::int32_t y;
20
21 };
22 class B
23 {
 public:
24
 B() : collection() {}
 B(std::int32_t size, std::int32_t value) : collection(size, value) {}
26
 B(std::initializer_list<std::int32_t> list)
27
 : collection(
 list) // Compliant - class B stores a collection of objects
29
```

```
}
31
32
 private:
33
 std::vector<std::int32_t> collection;
34
35 };
36
  class C
  {
37
 public:
38
 C() : array{0} {}
39
 C(std::initializer_list<std::int32_t> list)
40
41
 : array{0} // Compliant - class C stores a collection of objects
 {
42
43
 std::copy(list.begin(), list.end(), array);
44
45
 private:
46
 static constexpr std::int32_t size = 100;
47
 std::int32_t array[size];
48
49
  };
  class D : public C
50
51
 public:
52
 D() : C() {}
53
 D(std::initializer_list<std::int32_t> list)
 : C{list} // Compliant - class D inherits a collection of objects
55
 // from class C
56
57
58
59
 };
  class E
60
  {
61
 public:
62
 E() : container() {}
63
 E(std::initializer_list<std::int32_t> list)
64
 : container{list} // Compliant - class E stores class C which
65
 // stores a collection of objects
66
67
 }
68
69
 private:
70
 C container;
71
  void F1() noexcept
  {
74
 // Calls A::A()
75
 A a1{};
 A a2{{}};
 // Calls A::A(std::initializer_list<std::int32_t>)
76
 A a3{0, 1}; // Calls A::A(std::initializer_list<std::int32_t>)
77
 A a4(0, 1); // Calls A::A(std::int32_t, std::int32_t)
78
80 void F2() noexcept
81 {
```

```
B b1{};  // Calls B::B()
 B b2{{}};  // Calls B::B(std::initializer_list<std::int32_t>)
83
 B b3{1, 2}; // Calls B::B(std::initializer_list<std::int32_t>)
 B b4(10, 0); // Calls B::B(std::int32_t, std::int32_t)
85
  }
86
  void F3() noexcept
88 {
 C c1{};
 // Calls C::C()
89
 C c2{{}};  // Calls C::C(std::initializer_list<std::int32_t>)
90
 C c3{1, 2, 3}; // Calls C::C(std::initializer_list<std::int32_t>)
91
93 void F4() noexcept
94 {
 // Calls D::D()
 D d1{};
95
 D d2{{}};  // Calls D::D(std::initializer_list<std::int32_t>)
96
 D d3{1, 2, 3}; // Calls D::D(std::initializer_list<std::int32_t>)
97
98 }
99 void F5() noexcept
100 {
 E e1{};
 // Calls E::E()
101
 E e3{1, 2, 3}; // Calls E::E(std::initializer_list<std::int32_t>)
103
104 }
```

 Effective Modern C++ [12]: Item 7. Distinguish between () and {} when creating objects.

Classes

Member function

Rule M9-3-1 (required, implementation, automated)
Const member functions shall not return non-const pointers or references to class-data.

See MISRA C++ 2008 [6]

Note: This rule applies to smart pointers, too.

Note: "The class-data for a class is all non-static member data and any resources acquired in the constructor or released in the destructor." [MISRA C++ 2008 [6]]

Rule A9-3-1 (required, implementation, partially automated)
Member functions shall not return non-const "raw" pointers or references to private or protected data owned by the class.

Rationale

By implementing class interfaces with member functions the implementation retains more control over how the object state can be modified and helps to allow a class to be maintained without affecting clients. Returning a handle to data that is owned by the class allows for clients to modify the state of the object without using an interface.

Note that this rule applies to data that are owned by the class (i.e. are class-data). Non-const handles to objects that are shared between different classes may be returned.

See: Ownership.

Exception

Classes that mimic smart pointers and containers do not violate this rule.

```
1 // $Id: A9-3-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 #include <cstdint>
3 #include <memory>
4 #include <utility>
5 class A
 public:
 explicit A(std::int32_t number) : x(number) {}
8
 // Implementation
 std::int32_t&
10
 GetX() noexcept // Non-compliant - x is a resource owned by the A class
11
 return x;
13
14
15
  private:
16
 std::int32_t x;
17
18 };
19 void Fn1() noexcept
20 {
 A a{10};
21
 std::int32_t& number = a.GetX();
 number = 15; // External modification of private class data
23
24 }
25 class B
26 {
 public:
27
 explicit B(std::shared_ptr<std::int32_t> ptr) : sharedptr(std::move(ptr)) {}
 // Implementation
29
 std::shared_ptr<std::int32_t> GetSharedPtr() const
```

```
noexcept // Compliant - sharedptr is a variable being shared between
31
 // instances
32
33
 return sharedptr;
34
35
36
 private:
37
 std::shared_ptr<std::int32_t> sharedptr;
38
39
 } ;
 void Fn2() noexcept
40
41
 std::shared_ptr<std::int32_t> ptr = std::make_shared<std::int32_t>(10);
42
43
 B b1{ptr};
 B b2{ptr};
44
 *ptr = 50; // External modification of ptr which shared between b1 and b2
45
 // instances
46
 auto shared = b1.GetSharedPtr();
47
 *shared = 100; // External modification of ptr which shared between bl and
48
 // b2 instances
49
50
 }
 class C
51
52
  {
 public:
53
 explicit C(std::int32_t number)
 : ownedptr{std::make_unique<std::int32_t>(number)}
55
 {
56
57
 // Implementation
58
 const std::unique_ptr<std::int32_t>& GetOwnedPtr() const
59
 noexcept // Non-compliant - only unique_ptr is const, the object that
60
 // it is pointing to is modifiable
61
62
 return ownedptr;
63
64
 const std::int32_t& GetData() const noexcept // Compliant
65
66
 {
 return *ownedptr;
67
68
69
70
 private:
 std::unique_ptr<std::int32_t> ownedptr;
71
72
73
 void Fn3() noexcept
 {
74
 C c{10};
75
 const std::int32_t& data = c.GetData();
76
 // data = 20; // Can not modify data, it is a const reference
77
 const std::unique_ptr<std::int32_t>& ptr = c.GetOwnedPtr();
78
 *ptr = 20; // Internal data of class C modified
79
80 }
```

• MISRA C++ 2008 [6]: Rule 9-3-2 Member functions shall not return non-const handles to class-data.

Rule M9-3-3 (required, implementation, automated)
If a member function can be made static then it shall be made static, otherwise if it can be made const then it shall be made const.

See MISRA C++ 2008 [6]

Note: Static methods can only modify static members of a class, they are not able to access data of a class instance.

Note: Const methods can only modify static members of a class or mutable-declared members of a class instance.

See also

• C++ Core Guidelines [10]: Con.2: By default, make member functions const.

Unions

Rule A9-5-1 (required, implementation, automated) Unions shall not be used.

Rationale

Unions are not type safe and their usage can be misleading and easily misinterpreted by developers.

Exception

It is allowed to use tagged unions until std::variant is available in the C++ Standard Library (C++17)

```
1  // $Id: M9-5-1.cpp 289442 2017-10-04 10:57:23Z michal.szczepankiewicz $
2
3  #include <cstdint>
4  // Compliant
5  struct Tagged
6  {
7 enum class TYPE
8 {
9 UINT,
10 FLOAT
```

```
11
 } ;
 union {
12
 uint32_t u;
 float f;
14
 } ;
15
16
 TYPE which;
17 };
18
  int main (void)
19
20
 Tagged un;
22
 un.u = 12;
23
 un.which = Tagged::TYPE::UINT;
24
25
 un.u = 3.14f;
26
 un.which = Tagged::TYPE::FLOAT;
27
28
 return 0;
29
30 }
```

- MISRA C++ 2008 [6]: M9-5-1: Unions shall not be used
- JSF December 2005 [7]: AV Rule 153: Bit-fields shall have explicitly unsigned integral or enumeration types only
- C++ Core Guidelines [10]: C.181: Avoid "naked" unions
- C++ Core Guidelines [10]: C.182: Use anonymous unions to implement tagged unions
- C++ Core Guidelines [10]: Type.7: Avoid naked union: Use variant instead.

Bit-fields

Rule M9-6-1 (required, implementation, non-automated)
When the absolute positioning of bits representing a bit-field is required, then the behavior and packing of bit-fields shall be documented.

See MISRA C++ 2008 [6]

Rule A9-6-1 (required, implementation, automated)
Bit-fields shall be either unsigned integral, or enumeration (with underlying type of unsigned integral type).

Rationale

Explicitly declaring a bit-field unsigned prevents unexpected sign extension, overflows and implementation-defined behavior.

Note that if a bit-field has enumeration type, then the enumeration base needs to be declared of an explicitly unsigned type.

```
// $Id: A9-6-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 enum class E1 : std::uint8_t
 E11,
5
 E12,
6
 E13
  } ;
8
  enum class E2 : std::int16_t
10 {
 E21,
11
 E22,
12
 E23
13
  } ;
14
15 enum class E3
16 {
17
 E31,
 E32,
18
19
 E33
20 };
21 enum E4
 E41,
23
 E42,
24
 E43
25
26 };
  class C
27
28 {
 public:
29
 std::int32_t a : 2; // Non-compliant - signed integral type
30
 std::uint8_t b : 2U; // Compliant
31
 bool c : 1; // Non-compliant - it is implementation-defined whether bool is
32
 // signed or unsigned
33
 char d : 2; // Non-compliant
34
 wchar_t e : 2; // Non-compliant
 E1 f1 : 2; // Compliant
36
 E2 f2 : 2;
 // Non-compliant - E2 enum class underlying type is signed
37
 // int
38
 E3 f3 : 2;
 // Non-compliant - E3 enum class does not explicitly define
39
 // underlying type
40
 E4 f4: 2; // Non-compliant - E4 enum does not explicitly define underlying
41
 // type
42
43
  } ;
```

- JSF December 2005 [7]: AV Rule 154 Bit-fields shall have explicitly unsigned integral or enumeration types only.
- HIC++ v4.0 [8]: 9.2.1 Declare bit-fields with an explicitly unsigned integral or enumeration type.

Derived Classes

Multiple base Classes

Rule A10-1-1 (required, implementation, automated)
Class shall not be derived from more than one base class which is not an interface class.

Rationale

Multiple inheritance exposes derived class to multiple implementations. This makes the code more difficult to maintain.

See: Diamond-Problem, Interface-Class

Example

```
1 // $Id: A10-1-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
  #include <cstdint>
3 class A
4 {
  public:
 void F1() noexcept(false) {}
6
  private:
8
 std::int32_t x{0};
9
 std::int32_t y{0};
11 };
12 class B
  public:
14
 void F2() noexcept(false) {}
15
17 private:
 std::int32_t x{0};
```

143 of 397

```
19 };
20 class C : public A,
 public B // Non-compliant - A and B are both not interface classes
22
23 };
24 class D
25 {
  public:
26
 virtual \sim D() = 0;
27
 virtual void F3() noexcept = 0;
28
 virtual void F4() noexcept = 0;
30 };
31 class E
32 {
 public:
33
 static constexpr std::int32_t value{10};
34
35
 virtual \sim E() = 0;
36
 virtual void F5() noexcept = 0;
37
38 };
39 class F : public A,
40
 public B,
 public D,
41
 public E // Non-compliant - A and B are both not interface classes
43 {
44 };
45 class G : public A,
 public D,
46
 public E // Compliant - D and E are interface classes
47
48 {
49 };
```

- JSF December 2005 [7]: AV Rule 88 Multiple inheritance shall only be allowed in the following restricted form: n interfaces plus m private implementations, plus at most one protected implementation.
- HIC++ v4.0 [8]: 10.3.1 Ensure that a derived class has at most one base class which is not an interface class.
- C++ Core Guidelines [10]: C.135: Use multiple inheritance to represent multiple distinct interfaces.

Rule M10-1-1 (advisory, implementation, automated) Classes should not be derived from virtual bases.

See MISRA C++ 2008 [6]

Rule M10-1-2 (required, implementation, automated) A base class shall only be declared virtual if it is used in a diamond hierarchy.

See MISRA C++ 2008 [6]

Rule M10-1-3 (required, implementation, automated)
An accessible base class shall not be both virtual and non-virtual in the same hierarchy.

See MISRA C++ 2008 [6]

Member name lookup

Rule M10-2-1 (advisory, implementation, automated)
All accessible entity names within a multiple inheritance hierarchy should be unique.

See MISRA C++ 2008 [6]

Rule A10-2-1 (required, implementation, automated)
Non-virtual member functions shall not be redefined in derived classes.

Rationale

A non-virtual member function specifies an invariant over the hierarchy. It cannot be overridden in derived classes, but it can be hidden by a derived class member (data or function) with the same identifier. The effect of this hiding is to defeat polymorphism by causing an object to behave differently depending on which interface is used to manipulate it, resulting in unnecessary complexity and error.

```
1  // $Id: A10-2-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2  class A
3  {
4 public:
5 virtual ~A() = default;
6 void F() noexcept {}
7 virtual void G() noexcept {}
8 };
9
10  class B : public A
11  {
```

```
public:
12
 void
13
 F() noexcept // Non-compliant - f() function from A class hidden by B class
15
 }
16
 void G() noexcept override // Compliant - g() function from A class
 // overridden by B class
18
19
 }
20
21 };
22 void Fn1 (A& object) noexcept
23 {
 object.F(); // Calls f() function from A
24
 object.G(); // Calls g() function from B
25
26 }
  void Fn2() noexcept
27
28 {
 B b;
29
 Fn1(b);
30
31 }
```

- JSF December 2005 [7]: AV Rule 94 An inherited nonvirtual function shall not be redefined in a derived class.
- C++ Core Guidelines [10]: ES.12: Do not reuse names in nested scopes.

Virtual functions

Rule A10-3-1 (required, implementation, automated)
Virtual function declaration shall contain exactly one of the three specifiers:
(1) virtual, (2) override, (3) final.

Rationale

Specifying more than one of these three specifiers along with virtual function declaration is redundant and a potential source of errors.

It is recommended to use the virtual specifier only for new virtual function declaration, the override specifier for overrider declaration, and the final specifier for final overrider declaration.

Note that this applies to virtual destructors and virtual operators, too.

```
1 // $Id: A10-3-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 class A
```

```
3 {
4
 public:
 // Compliant
 virtual ~A() {}
 virtual void F() noexcept = 0;
 // Compliant
6
 virtual void G() noexcept final = 0; // Non-compliant - virtual final pure
 // function is redundant
8
 virtual void
9
 H() noexcept final // Non-compliant - function is virtual and final
10
11
 }
12
13
 virtual void K() noexcept // Compliant
14
15
 virtual void J() noexcept {}
16
 virtual void M() noexcept // Compliant
17
18
19
 }
 virtual void Z() noexcept // Compliant
20
21
22
 virtual A& operator+=(A const& rhs) noexcept // Compliant
23
24
 // ...
25
 return *this;
27
 };
28
 class B : public A
29
30
  {
 public:
31
 // Compliant
 ~B() override {}
32
 virtual void F() noexcept override // Non-compliant - function is specified
33
 // with virtual and override
34
 {
35
36
 void K() noexcept override
37
 final // Non-compliant - function is specified with override and final
38
39
40
 virtual void M() noexcept // Compliant - violates A10-3-2
41
42
43
 void Z() noexcept override // Compliant
45
46
 void J() noexcept // Non-compliant - virtual function but not marked as
47
 // overrider
48
49
50
 }
 A& operator+=(A const& rhs) noexcept override // Compliant - to override
51
 // the operator correctly,
52
 // its signature needs to be
53
```

```
// the same as in the base
// class
// clas
```

• C++ Core Guidelines [10]: C.128: Virtual functions should specify exactly one of virtual, override, or final.

Rule A10-3-2 (required, implementation, automated)
Each overriding virtual function shall be declared with the override or final specifier.

Rationale

Explicit use of the override or final specifier enables the compiler to catch mismatch of types and names between base and derived classes virtual functions.

Note that this rule applies to virtual destructor overriders, too.

Also, note that this rule applies to a pure virtual function which overrides another pure virtual function.

```
1 // $Id: A10-3-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 class A
3 {
4 public:
 virtual ~A() {}
5
 virtual void F() noexcept = 0;
6
 virtual void G() noexcept {}
 virtual void Z() noexcept {}
8
 virtual A& operator+=(A const& oth) = 0;
9
10 };
11 class B : public A
12 {
  public:
13
 ~B() override {} // Compliant
 void F() noexcept // Non-compliant
15
16
 {
17
 virtual void G() noexcept // Non-compliant
18
19
 {
20
 }
 void Z() noexcept override // Compliant
21
```

```
B& operator+=(A const& oth) override // Compliant
24
 return *this;
26
27
28
29 class C : public A
30 {
 public:
31
 // Non-compliant
 ~C() {}
32
 void F() noexcept override // Compliant
34
35
 void G() noexcept override // Compliant
36
 {
37
38
 }
 void Z() noexcept override // Compliant
39
 {
40
 }
 C& operator+=(A const& oth) // Non-compliant
42
43
44
 return *this;
45
46 };
```

- HIC++ v4.0 [8]: 10.2.1 Use the override special identifier when overriding a virtual function
- C++ Core Guidelines [10]: C.128: Virtual functions should specify exactly one of virtual, override, or final.

Rule A10-3-3 (required, implementation, automated) Virtual functions shall not be introduced in a final class.

Rationale

Declaring a class as final explicitly specifies that the class cannot be inherited. Declaring a virtual function inside a class specifies that the function can be overriden in the inherited class, which is inconsistent.

```
1  // $Id: A10-3-3.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2  class A
3  {
4 public:
5 virtual ~A() = default;
6 virtual void F() noexcept = 0;
```

```
virtual void G() noexcept {}
8 };
  class B final : public A
10 {
 public:
11
 void F() noexcept final // Compliant
13
14
 void G() noexcept override // Non-compliant
15
16
 virtual void H() noexcept = 0; // Non-compliant
18
 virtual void Z() noexcept // Non-compliant
19
20
 }
21
22 };
```

• HIC++ v4.0 [8]: 9.1.5 Do not introduce virtual functions in a final class.

Rule A10-3-5 (required, implementation, automated)
A user-defined assignment operator shall not be virtual.

Rationale

If an overloaded operator is declared virtual in a base class A, then in its subclasses B and C identical arguments list needs to be provided for the overriders. This allows to call an assignment operator of class B that takes an argument of type C which may lead to undefined behavior.

Note that this rule applies to all assignment operators, as well to copy and move assignment operators.

```
1 // $Id: A10-3-4.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 class A
3 {
  public:
 virtual A& operator=(A const& oth) = 0;  // Non-compliant
 virtual A& operator+=(A const& rhs) = 0; // Non-compliant
6
7 };
8 class B : public A
 public:
10
 B& operator=(A const& oth) override // It needs to take an argument of type
11
 // A& in order to override
13
 return *this;
```

```
15
 B& operator+=(A const& oth) override // It needs to take an argument of
16
 // type A& in order to override
18
 return *this;
19
20
 B& operator-=(B const& oth) // Compliant
21
 return *this;
23
24
  };
  class C : public A
26
27
 public:
28
 C& operator=(A const& oth) override // It needs to take an argument of type
29
 // A& in order to override
30
31
 return *this;
32
33
 C& operator+=(A const& oth) override // It needs to take an argument of
34
 // type A& in order to override
36
 return *this;
37
38
 C& operator = (C const& oth) // Compliant
39
40
 return *this;
41
42
  };
44 // class D : public A
45 //{
46 // public:
47 //
 D& operator=(D const& oth) override // Compile time error - this method
48 //
 does not override because of different
49 //
 signature
50 //
 {
51 //
 return *this;
52 //
 D& operator+=(D const& oth) override // Compile time error - this method
54 //
 does not override because of different
55 //
 signature
56 //
57 //
 return *this;
58 //
 }
59 //};
60 void Fn() noexcept
61 {
 в b;
62
 C c;
63
 b = c; // Calls B::operator= and accepts an argument of type C
 b += c; // Calls B::operator+= and accepts an argument of type C
```

```
c = b; // Calls C::operator= and accepts an argument of type B
 c += b; // Calls C::operator+= and accepts an argument of type B
67
 // b -= c; // Compilation error, because of types mismatch. Expected
 // behavior
69
 // c -= b; // Compilation error, because of types mismatch. Expected
70
 // behavior
72
 B b2;
73
 C c2;
74
 b = b2;
75
 c -= c2;
77 }
```

none

Rule M10-3-3 (required, implementation, automated)
A virtual function shall only be overridden by a pure virtual function if it is itself declared as pure virtual.

See MISRA C++ 2008 [6]

See: A10-3-2 for pure virtual function overriders declaration.

Member access control

General

Rule M11-0-1 (required, implementation, automated) Member data in non-POD class types shall be private.

See MISRA C++ 2008 [6]

See: POD-type, Standard-Layout-Class, Trivially-Copyable

Rule A11-0-1 (advisory, implementation, automated) A non-POD type should be defined as class.

Rationale

Types that are not POD types are supposed to be defined as class objects, as a class specifier forces the type to provide private access control for all its members by default. This is consistent with developer expectations, because it is expected that a class has its invariant, interface and could provide custom-defined constructors.

```
1 // $Id: A11-0-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 #include <limits>
4 class A // Compliant - A provides user-defined constructors, invariant and
 // interface
6
 std::int32_t x; // Data member is private by default
8
 public:
9
 static constexpr std::int32_t maxValue =
10
 std::numeric_limits<std::int32_t>::max();
11
 A(): x(maxValue) {}
12
 explicit A(std::int32_t number) : x(number) {}
13
 A(A const&) = default;
14
 A(A&&) = default;
15
 A& operator=(A const&) = default;
16
 A& operator=(A&&) = default;
17
 std::int32_t GetX() const noexcept { return x; }
19
 void SetX(std::int32_t number) noexcept { x = number; }
20
21
  struct B // Non-compliant - non-POD type defined as struct
22
23
 public:
24
 static constexpr std::int32_t maxValue =
25
 std::numeric_limits<std::int32_t>::max();
 B() : x(maxValue) {}
27
 explicit B(std::int32_t number) : x(number) {}
28
29
 B(B const&) = default;
 B(B\&\&) = default;
30
 B& operator=(B const&) = default;
31
 B& operator=(B&&) = default;
32
33
 std::int32_t GetX() const noexcept { return x; }
34
 void SetX(std::int32_t number) noexcept { x = number; }
35
36
 private:
37
 std::int32_t x; // Need to provide private access specifier for x member
38
  struct C // Compliant - POD type defined as struct
40
41
 std::int32_t x;
42
 std::int32_t y;
43
  class D // Compliant - POD type defined as class, but not compliant with
45
 // M11-0-1
46
47
 public:
48
 std::int32_t x;
 std::int32_t y;
50
```

51 };

See also

- C++ Core Guidelines [10]: C.2: Use class if the class has an invariant; use struct if the data members can vary independently.
- stackoverflow.com [16]: When should you use a class vs a struct in C++?

Rule A11-0-2 (required, implementation, automated)

A type defined as struct shall: (1) provide only public data members, (2) not provide any special member functions or methods, (3) not be a base of another struct or class, (4) not inherit from another struct or class.

Rationale

This is consistent with developer expectations that a class provides its invariant, interface and encapsulation guarantee, while a struct is only an aggregate without any class-like features.

An example of a struct type is POD type.

See: POD-type.

Example

154 of 397

```
1 // $Id: A11-0-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 struct A // Compliant
 std::int32_t x;
 double y;
6
7 };
8 struct B // Compliant
10
  std::uint8_t x;
 A a;
11
12 };
13 struct C // Compliant
14 {
 float x = 0.0f;
15
 std::int32\_t y = 0;
16
 std::uint8\_t z = 0U;
18 };
19 struct D // Non-compliant
  public:
21
 std::int32\_t x;
22
24 protected:
 std::int32_t y;
```

```
26
27
  private:
 std::int32_t z;
29 };
30 struct E // Non-compliant
  public:
32
  std::int32_t x;
33
 void Fn() noexcept {}
34
35
  private:
36
 void F1() noexcept(false) {}
37
38 };
39  struct F : public D // Non-compliant
40 {
41 };
```

stackoverflow.com [16]: When should you use a class vs a struct in C++?

Friends

Rule A11-3-1 (required, implementation, automated) Friend declarations shall not be used.

Rationale

Friend declarations reduce encapsulation and result in code that is more difficult to maintain.

```
1 // $Id: A11-3-1.cpp 271696 2017-03-23 09:23:09Z piotr.tanski $
2 class A
3 {
 public:
4
 A& operator+=(A const& oth);
 friend A const operator+(A const& lhs, A const& rhs); // Non-compliant
7 };
8 class B
9 {
 public:
10
 B& operator+=(B const& oth);
11
12 };
13 B const operator+(B const& lhs, B const& rhs) // Compliant
 // Implementation
15
16 }
```

- JSF December 2005 [7]: AV Rule 70 A class will have friends only when a function or object requires access to the private elements of the class, but is unable to be a member of the class for logical or efficiency reasons.
- HIC++ v4.0 [8]: 11.2.1 Do not use friend declarations.

Special member functions

General

Rule A12-0-1 (required, implementation, automated)
If a class defines any special member function "=default", "=delete" or with a function definition, then all of the special member functions shall be defined.

Rationale

Semantics of all of the special member functions are closely related to each other. If any special member function needs to be non-default, then all others need to be defined too.

Note that this rule is also known as "the rule of five" or "the rule of six".

Also, note that the rule allows to follow "the rule of zero" for types that do not need to define any special member function.

```
1 // $Id: A12-0-1.cpp 271696 2017-03-23 09:23:09Z piotr.tanski $
#include <cstdint>
  class A // Compliant - the class A follow the "Rule of six" rule
 public:
5
 A(); // Non-default constructor
 ~A() = default;
7
 A(A const&) = default;
8
 A& operator=(A const&) = default;
9
 A(A\&\&) = delete;
10
11
 A& operator=(A&&) = delete;
12 };
13 class B // Non-compliant - some special functions are defined but not all of
 // them
15 {
  public:
16
 B();
17
 ~B();
18
```

```
private:
std::int32_t* pointer;
std::int32_t* pointer;
struct C // Compliant - no special functions are defined
std::int32_t number;
std::int32_t number;
std::int32_t number;
```

- C++ Core Guidelines [10]: C.21: If you define or =delete any default operation, define or =delete them all.
- C++ Core Guidelines [10]: C.81: Use =delete when you want to disable default behavior (without wanting an alternative).

Constructors

Rule A12-1-1 (required, implementation, automated)
Constructors shall explicitly initialize all virtual base classes, all direct nonvirtual base classes and all non-static data members.

Rationale

A constructor of a class is supposed to completely initialize its object. Explicit initialization of all virtual base classes, direct non-virtual base classes and non-static data members reduces the risk of an invalid state after successful construction.

```
1 // $Id: A12-1-1.cpp 271696 2017-03-23 09:23:09Z piotr.tanski $
#include <cstdint>
3 class Base
4
 // Implementation
5
6 };
7 class VirtualBase
8 {
  } ;
10 class A: public virtual VirtualBase, public Base
11 {
 public:
12
 A() : VirtualBase{}, Base{}, i{0}, j{0} // Compliant
13
 }
15
 A(A const& oth)
16
 : Base{}, j{0} // Non-compliant - VirtualBase base class and member
17
 // i not initialized
18
 {
```

```
20 }
21
22 private:
23 std::int32_t i;
24 std::int32_t j;
25 static std::int32_t k;
26 };
27 std::int32_t A::k{0};
```

- MISRA C++ 2008 [6]: Rule 12-1-2 All constructors of a class should explicitly call a constructor for all of its immediate base classes and all virtual base classes.
- HIC++ v4.0 [8]:12.4.2 Ensure that a constructor initializes explicitly all base classes and non-static data members.

Rule M12-1-1 (required, implementation, automated)
An object's dynamic type shall not be used from the body of its constructor or destructor.

See MISRA C++ 2008 [6]

Note: This rule prohibits both direct and indirect usage of object's dynamic type from its constructor or destructor.

See also

• C++ Core Guidelines [10]: C.50: Use a factory function if you need "virtual behavior" during initialization.

Rule A12-1-2 (required, implementation, automated)
Both NSDMI and a non-static member initializer in a constructor shall not be used in the same type.

Rationale

Since 2011 C++ Language Standard it is allowed to initialize a non-static member along with the declaration of the member in the class body using NSDMI ("non-static data member initializer"). To avoid possible confusion which values are actually used, if any member is initialized by NSDMI or with a constructor, then all others should be initialized the same way.

Exception

The move and copy constructors are exempt from this rule, because these constructors copy the existing values from other objects.

```
1 // $Id: A12-1-2.cpp 271696 2017-03-23 09:23:09Z piotr.tanski $
#include <cstdint>
3 #include <utility>
4 class A
5 {
 public:
 A(): i1\{0\}, i2\{0\} // Compliant - i1 and i2 are initialized by the
7
 // constructor only. Not compliant with A12-1-3
9
10
11
 // Implementation
12
 private:
13
 std::int32_t i1;
14
 std::int32_t i2;
15
16
  class B
17
  {
18
 public:
19
 // Implementation
20
21
22
 private:
 std::int32_t i1{0};
23
 std::int32_t i2{
 0}; // Compliant - both i1 and i2 are initialized by NSDMI only
25
  };
26
  class C
27
  {
28
 public:
29
 C(): i2\{0\} // Non-compliant - i1 is initialized by NSDMI, i2 is in
30
 // member in member initializer list
31
 {
32
 }
33
 C(C const& oth) : i1{oth.i1}, i2{oth.i2} // Compliant by exception
34
 {
35
 }
36
37
 C(C&& oth)
 : i1{std::move(oth.i1)},
38
 i2{std::move(oth.i2)} // Compliant by exception
39
 {
40
41
 // Implementation
42
43
 private:
44
 std::int32_t i1{0};
45
 std::int32_t i2;
46
47 };
```

 HIC++ v4.0 [8]:12.4.3 Do not specify both an NSDMI and a member initializer in a constructor for the same non static member

Rule A12-1-3 (required, implementation, automated)

If all user-defined constructors of a class initialize data members with constant values that are the same across all constructors, then data members shall be initialized using NSDMI instead.

Rationale

Using NSDMI lets the compiler to generate the function that can be more efficient than a user-defined constructor that initializes data member variables with pre-defined constant values.

```
1 // $Id: A12-1-3.cpp 291949 2017-10-19 21:26:22Z michal.szczepankiewicz $
#include <cstdint>
3 #include <string>
4 class A
5 {
 public:
 A(): x(0), y(0.0F), str() // Non-compliant
8
 }
 // ...
10
11
  private:
12
 std::int32_t x;
13
14
 float y;
 std::string str;
15
16 };
17 class B
18 {
  public:
19
 // ...
20
21
 private:
22
 std::int32\_t x = 0; // Compliant
23
 float y = 0.0F;
 // Compliant
24
 std::string str = ""; // Compliant
26 };
27 class C
28 {
 public:
29
 C() : C(0, 0.0F, decltype(str)()) // Compliant
31
32
 }
 C(std::int32\_t i, float f, std::string s) : x(i), y(f), str(s) // Compliant
34
```

```
35
 // ...
36
37
 private:
38
 std::int32\_t x =
39
 // Non-compliant - there's a constructor that initializes C
40
 // class with user input
41
 float y = 0.0F; // Non-compliant - there's a constructor that initializes C
42
 // class with user input
43
 std::string str = ""; // Non-compliant - there's a constructor that
44
 // initializes C class with user input
46 };
```

• C++ Core Guidelines [10]: C.45: Don't define a default constructor that only initializes data members; use in-class member initializers instead.

Rule A12-1-4 (required, implementation, automated)

All constructors that are callable with a single argument of fundamental type shall be declared explicit.

Rationale

The explicit keyword prevents the constructor from being used to implicitly convert a fundamental type to the class type.

See: Fundamental-Types.

```
1 // $Id: A12-1-4.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 class A
4 {
 public:
5
 explicit A(std::int32_t number) : x(number) {} // Compliant
6
 A(A const&) = default;
 A(A\&\&) = default;
8
 A& operator=(A const&) = default;
9
 A& operator=(A&&) = default;
10
11
 private:
12
13
 std::int32\_t x;
14 };
15 class B
16 {
17
  public:
 B(std::int32_t number) : x(number) {} // Non-compliant
18
 B(B const&) = default;
```

```
B(B\&\&) = default;
 B& operator=(B const&) = default;
21
 B& operator=(B&&) = default;
23
  private:
24
25
 std::int32_t x;
26 };
27 void F1(A a) noexcept
28
29 }
30 void F2(B b) noexcept
31 {
32
33 void F3() noexcept
34 {
 F1(A(10));
35
 // f1(10); // Compilation error - because of explicit constructor it is not
36
 // possible to implicitly convert integer
37
 // to type of class A
 F2(B(20));
39
 F2(20); // No compilation error - implicit conversion occurs
41 }
```

• MISRA C++ 2008 [6]: Rule 12-1-3 (Required) All constructors that are callable with a single argument of fundamental type shall be declared explicit.

Rule A12-1-5 (required, implementation, partially automated)
Common class initialization for non-constant members shall be done by a delegating constructor.

Rationale

Common initialization of non-constant members in a delegating constructor prevents from code repetition, accidental differences and maintenance problems.

```
private:
 std::int32_t x;
13
 std::int32_t y;
15 };
16
17 class B
18 {
  public:
19
 // Non-compliant
20
 B(std::int32_t x, std::int32_t y) : x(x + 8), y(y) {}
21
 explicit B(std::int32_t x) : x(x + 8), y(0) {}
23
 private:
24
 std::int32_t x;
25
 std::int32_t y;
26
27 };
```

- HIC++ v4.0 [8]: 12.4.5: Use delegating constructors to reduce code duplication.
- C++ Core Guidelines [10]: C.51: Use delegating constructors to represent common actions for all constructors of a class.

Rule A12-1-6 (required, implementation, automated)
Derived classes that do not need further explicit initialization and require all the constructors from the base class shall use inheriting constructors.

Rationale

Reimplementing constructors that do not need further initialization is error-prone and may lead to using wrong base class constructor accidentally.

```
// $Id: A12-1-6.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
  #include <cstdint>
5 class A
6 {
 public:
7
 A(std::int32_t x, std::int32_t y) : x(x + 8), y(y) {}
 explicit A(std::int32_t x) : A(x, 0) {}
9
10
  private:
11
 std::int32_t x;
12
 std::int32_t y;
13
14 };
15
16 // Non-compliant
```

• C++ Core Guidelines [10]: C.52: Use inheriting constructors to import constructors into a derived class that does not need further explicit initialization.

Destructors

Rule A12-4-1 (required, implementation, automated)
Destructor of a base class shall be public virtual, public override or protected non-virtual.

Rationale

If an object is supposed to be destroyed through a pointer or reference to its base class, the destructor in the base class needs to be virtual. Otherwise, destructors for derived types will not be invoked.

Note that if it is prohibited to destroy an object through a pointer or reference to its base class, the destructor in the base class is supposed to be protected.

```
1  // $Id: A12-4-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2  class A
3  {
4 public:
5 ~A() // Non-compliant
6 {
7 }
8  };
9  class B : public A
10  {
11  };
12  class C
```

```
public:
 virtual ~C() // Compliant
15
 }
17
18 };
19 class D : public C
20 {
21 };
22 class E
23 {
  protected:
 ~E(); // Compliant
25
26 };
27 class F : public E
28 {
29
  } ;
30 void F1(A* obj1, C* obj2)
31 {
 // ...
32
 delete obj1; // Only destructor of class A will be invoked
33
 delete obj2; // Both destructors of D and C will be invoked
35 }
36 void F2()
 A* a = new B;
38
39
 C \star c = new D;
40
 F1(a, c);
41 }
```

- JSF December 2005 [7]: AV Rule 78 All base classes with a virtual function shall define a virtual destructor.
- HIC++ v4.0 [8]: 12.2.1 Declare virtual, private or protected the destructor of a type used as a base class.
- C++ Core Guidelines [10]: C.35: A base class destructor should be either public and virtual, or protected and nonvirtual.
- C++ Core Guidelines [10]: Discussion: Make base class destructors public and virtual, or protected and nonvirtual.

Rule A12-4-2 (advisory, implementation, automated)
If a public destructor of a class is non-virtual, then the class should be declared final.

Rationale

If a public destructor of a class is non-virtual (i.e. no virtual, override or final keyword), then the class is not supposed to be used as a base class in inheritance hierarchy.

Note that a destructor needs to be virtual in a base class in order to correctly destroy an instance of a derived class through a pointer to the base class.

Example

```
1 // $Id: A12-4-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
  class A // Non-compliant - class A should not be used as a base class because
 // its destructor is not virtual, but it is
 // not declared final
4
5
  {
6
 public:
 A() = default;
 A(A const&) = default;
9
 A(A&&) = default;
 A& operator=(A const&) = default;
10
 A& operator=(A&&) = default;
 ~A() = default; // Public non-virtual destructor
12
13 };
  class B final // Compliant - class B can not be used as a base class, because
 // it is declared final, and it should not be derived
15
 // because its destructor is not virtual
16
  {
17
 public:
18
 B() = default;
19
 B(B const&) = default;
20
 B(B\&\&) = default;
21
 B& operator=(B const&) = default;
22
 B& operator=(B&&) = default;
23
 ~B() = default; // Public non-virtual destructor
25 };
  class C // Compliant - class C is not final, and its destructor is virtual. It
 // can be used as a base class
27
  {
28
 public:
 C() = default;
30
 C(C const&) = default;
31
 C(C&&) = default;
32
 C& operator=(C const&) = default;
33
 C& operator=(C&&) = default;
 virtual ~C() = default; // Public virtual destructor
35
36 };
37 class AA : public A
38 {
40 // class BA : public B // Compilation error - can not derive from final base
41 // class B
42 //{
43 //};
44 class CA : public C
45 {
46 };
47 void Fn() noexcept
```

- AUTOSAR CONFIDENTIAL -

none

Initialization

Rule A12-6-1 (required, implementation, automated)

All class data members that are initialized by the constructor shall be initialized using member initializers.

Rationale

Using the constructor's member initializers is more efficient than assigning a copy of passed values to data members in the constructor's body. Also, it supports the programmer to prevent "data usage before initialization" errors.

Note that if a data member is already initialized using member initializer, then changing its value in the constructor's body does not violate this rule.

```
1 // $Id: A12-6-1.cpp 271696 2017-03-23 09:23:09Z piotr.tanski $
  #include <cstdint>
3 #include <string>
4 class A
 public:
6
 A(std::int32_t n, std::string s) : number{n}, str{s} // Compliant
 }
9
 // Implementation
11
 private:
12
 std::int32_t number;
 std::string str;
14
15 };
16 class B
17 {
  public:
```

```
B(std::int32_t n, std::string s) // Non-compliant - no member initializers
19
20
 number = n;
 str = s;
22
23
24
 // Implementation
25
  private:
26
 std::int32_t number;
27
 std::string str;
28
29 };
30 class C
31
 public:
32
 C(std::int32_t n, std::string s) : number{n}, str{s} // Compliant
33
34
 n += 1; // This does not violate the rule
35
 str.erase(str.begin(),
36
 str.begin() + 1); // This does not violate the rule
37
38
 // Implementation
39
40
 private:
41
 std::int32_t number;
 std::string str;
43
44 };
```

• C++ Core Guidelines [10]: C.49: Prefer initialization to assignment in constructors.

Construction and destructions

Rule A12-7-1 (required, implementation, automated)

If the behavior of a user-defined special member function is identical to implicitly defined special member function, then it shall be defined "=default" or be left undefined.

Rationale

If a user-defined version of a special member function is the same as would be provided by the compiler, it will be less error prone and more maintainable to replace it with "=default" definition or leave it undefined to let the compiler define it implicitly.

Note that this rule applies to all special member functions of a class.

See: Implicitly-Defined-Default-Constructor, Implicitly-Defined-Copy-Constructor, Implicitly-Defined-Move-Constructor,

Implicitly-Defined-Copy-Assignment-Operator, Implicitly-Defined-Move-Assignment-Operator, Implicitly-Defined-Destructor

```
1 // $Id: A12-7-1.cpp 271715 2017-03-23 10:13:51Z piotr.tanski $
  #include <cstdint>
3 #include <utility>
4 class A
5
 public:
6
 A() : x(0), y(0) {} // Compliant
 A(std::int32_t first, std::int32_t second) : x(first), y(second) {} //
 Compliant
 // -
9
 // anyway, such
10
 // a constructor
11
 // cannot be
12
 // defaulted.
13
 A(const A& oth)
14
 : x(oth.x),
15
 y(oth.y) // Non-compliant - equivalent to the implicitly
16
 // defined copy constructor
17
18
 }
19
 A(A&& oth)
20
21
 : x(std::move(oth.x)),
 y(std::move(
22
23
 oth.y)) // Non-compliant - equivalent to the implicitly
 // defined move constructor
24
25
 {
 }
26
 // Non-compliant - equivalent to the implicitly defined destructor
 ~A()
27
29
30
31
 private:
 std::int32_t x;
32
 std::int32_t y;
34 };
  class B
35
36
 public:
37
 B() {} // Non-compliant - x and y are not initialized
38
 // should be replaced with: B() : x{0}, y{0} {}
39
 B(std::int32_t first, std::int32_t second) : x(first), y(second) {} //
40
 Compliant
 B(const B\&) =
41
 default; // Compliant - equivalent to the copy constructor of class A
42
 B(B\&\&) =
43
 default; // Compliant - equivalent to the move constructor of class A
44
 ~B() = default; // Compliant - equivalent to the destructor of class A
```

```
46
  private:
47
 std::int32_t x;
 std::int32_t y;
49
50 };
51 class C
52 {
  public:
53
 // Compliant
 C() = default;
54
 C(const C&) = default; // Compliant
55
 C(C&&) = default;  // Compliant
57 };
58 class D
59 {
 public:
60
 D(): ptr(nullptr) {} // Compliant - this is not equivalent to what the
61
 // implicitly defined default constructor would do
62
 // Compliant
 D(C* p) : ptr(p) {}
63
 D(const D&) = default; // Shallow copy will be performed, user-defined copy
 // constructor is needed to perform deep copy on ptr variable
65
 D(D\&\&) = default; // ptr variable will be moved, so ptr will still point to
 // the same object
67
 \sim D() = default; // ptr will not be deleted, the user-defined destructor is
68
 // needed to delete allocated memory
70
 private:
71
 C* ptr;
72
73 };
  class E // Compliant - special member functions definitions are not needed as
 // class E uses only implicit definitions
75
76 {
77 };
```

- HIC++ v4.0 [8]: 12.5.2 Define special members =default if the behavior is equivalent.
- C++ Core Guidelines [10]: C.80: Use =default if you have to be explicit about using the default semantics.

Copying and moving class objects

Rule A12-8-1 (required, implementation, automated)

Move and copy constructors shall only move and respectively copy base classes and data members of a class, without any side effects.

Rationale

It is expected behavior that the move/copy constructors are only used to move/copy the object of the class type and eventually set copied-from or moved-from object to a valid state.

Move and copy constructors of an object are frequently called by STL algorithms and containers, so they are not supposed to provide any performance overhead or side effects that could affect moving or copying the object.

```
1 // $Id: A12-8-1.cpp 271696 2017-03-23 09:23:09Z piotr.tanski $
#include <cstdint>
  #include <utility>
4 class A
5 {
6
 public:
 // Implementation
 A(A const& oth) : x(oth.x) // Compliant
8
10
 }
11
 private:
 std::int32_t x;
13
14 };
  class B
  {
16
 public:
 // Implementation
18
 B(B&& oth) : ptr(std::move(oth.ptr)) // Compliant
19
20
 oth.ptr = nullptr; // Compliant - this is not a side-effect, in this
21
 // case it is essential to leave moved-from object
22
 // in a valid state, otherwise double deletion will
23
 // occur.
24
25
 ~B() { delete ptr; }
26
27
 private:
28
 std::int32_t* ptr;
29
30 };
31 class C
32
 public:
 // Implementation
34
 C(C const& oth) : x(oth.x)
35
36
37
 x = x % 2; // Non-compliant - unrelated side-effect
39
40
```

```
41 private:
42 std::int32_t x;
43  };
```

- MISRA C++ 2008 [6]: Rule 12-8-1 A copy constructor shall only initialize its base classes and the nonstatic members of the class of which it is a member.
- HIC++ v4.0 [8]: 12.5.3 Ensure that a user defined move/copy constructor only moves/copies base and member objects.

Rule A12-8-2 (advisory, implementation, automated)
User-defined copy and move assignment operators should use user-defined no-throw swap function.

Rationale

Using a non-throwing swap operation in the copy and move assignment operators helps to achieve Strong Exception Safety. Each assignment operator is also simplified because it does not require check for assignment to itself.

```
1 // $Id: A12-8-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 #include <utility>
4 class A
5 {
 public:
6
 A(const A& oth)
8
 // ...
 A(A&& oth) noexcept
11
 // ...
13
14
 A& operator=(const A& oth) & // Compliant
16
 A tmp(oth);
17
 Swap(*this, tmp);
 return *this;
19
20
 A& operator=(A&& oth) & noexcept // Compliant
21
22
 A tmp(std::move(oth));
23
 Swap(*this, tmp);
24
 return *this;
 }
26
```

```
static void Swap (A& lhs, A& rhs) noexcept
27
28
 std::swap(lhs.ptr1, rhs.ptr1);
 std::swap(lhs.ptr2, rhs.ptr2);
30
31
32
 private:
33
 std::int32_t* ptr1;
 std::int32_t* ptr2;
35
36
  };
  class B
38
39
 public:
 B& operator=(const B& oth) & // Non-compliant
40
41
 if (this != &oth)
43
 ptr1 = new std::int32_t(*oth.ptr1);
44
 ptr2 = new std::int32_t(
45
 *oth.ptr2); // Exception thrown here results in
46
 // a memory leak of ptr1
47
48
 }
49
 return *this;
51
52
 B& operator=(B&& oth) & noexcept // Non-compliant
53
 if (this != &oth)
54
55
 ptrl = std::move(oth.ptrl);
56
 ptr2 = std::move(oth.ptr2);
57
 oth.ptr1 = nullptr;
 oth.ptr2 = nullptr;
59
60
61
 return *this;
62
 }
64
 private:
65
 std::int32_t* ptr1;
 std::int32_t* ptr2;
67
68 };
```

• HIC++ v4.0 [8]: 12.5.6 Use an atomic, non-throwing swap operation to implement the copy and move assignment operators

Rule A12-8-3 (required, implementation, partially automated) Moved-from object shall not be read-accessed.

Rationale

Except in rare circumstances, an object will be left in an unspecified state after its values has been moved into another object. Accessing data members of such object may result in abnormal behavior and portability concerns.

Exception

It is permitted to access internals of a moved-from object if it is guaranteed to be left in a well-specified state.

The following Standard Template Library functions are guaranteed to leave the moved-from object in a well-specified state:

- move construction, move assignment, "converting" move construction and "converting" move assignment of std::unique_ptr type
- move construction, move assignment, "converting" move construction, "converting" move assignment of std::shared_ptr type
- move construction and move assignment from a std::unique_ptr of std::shared ptr type
- move construction, move assignment, "converting" move construction and "converting" move assignment of std::weak ptr type
- std::move() of std::basic ios type
- move constructor and move assignment of std::basic_filebuf type
- move constructor and move assignment of std::thread type
- move constructor and move assignment of std::unique lock type
- move constructor and move assignment of std::shared_lock type
- move constructor and move assignment of std::promise type
- move constructor and move assignment of std::future type
- move construction, move assignment, "converting" move construction and "converting" move assignment of std::shared future type
- move constructor and move assignment of std::packaged task type

Example

1 // \$Id: A12-8-3.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz \$
2 #include <cstdint>
3 #include <iostream>
4 #include <memory>

```
5 #include <string>
6 void F1()
 std::string s1{"string"};
8
 std::string s2{std::move(s1)};
9
10
 std::cout << s1 << "\n"; // Non-compliant - s1 does not contain "string"</pre>
11
 // value after move operation
12
13 }
14 void F2()
15 {
 std::unique_ptr<std::int32_t> ptr1 = std::make_unique<std::int32_t>(0);
16
 std::unique_ptr<std::int32_t> ptr2{std::move(ptr1)};
17
 std::cout << ptrl.get() << std::endl; // Compliant by exception - move</pre>
18
 // construction of std::unique_ptr
19
 // leaves moved-from object in a
20
 // well-specified state
21
22 }
```

• SEI CERT C++ [9]: EXP63-CPP Do not rely on the value of a moved-from object.

Rule A12-8-4 (required, implementation, automated)
Move constructor shall not initialize its class members and base classes using copy semantics.

Rationale

Data members or base classes initialization in move constructor needs to be done with move semantics. Move construction is an optimization strategy and the copyinitialization for data members and base classes will have negative impact on the program's performance, as well as it does not meet developer expectations.

Exception

In move constructor, copy initialization for data members of scalar types does not violate this rule.

See: Scalar-Types.

```
1  // $Id: A12-8-4.cpp 271696 2017-03-23 09:23:09Z piotr.tanski $
2  #include <cstdint>
3  #include <string>
4  class A
5  {
6 public:
7 // ...
```

```
A(A&& oth)
8
9
 : x(std::move(oth.x)), // Compliant
 s(std::move(oth.s)) // Compliant
11
 }
12
13
 private:
14
 std::int32_t x;
15
 std::string s;
16
17 };
18 class B
19 {
 public:
20
 // ...
21
 B(B&& oth)
22
 : x(oth.x), // Compliant by exception, std::int32_t is of scalar
23
 // type
24
 s(oth.s) // Non-compliant
25
 {
26
 }
27
29
 private:
 std::int32_t x;
30
 std::string s;
32 };
33 class C
34 {
 public:
35
 // ...
36
 C(C&& oth)
37
 // Compliant by exception
 : x(oth.x),
38
 s(std::move(oth.s)) // Compliant
39
 {
40
41
42
 private:
43
 std::int32\_t x = 0;
 std::string s = "Default string";
45
46 };
```

• SEI CERT C++ [9]: OOP11-CPP Do not copy-initialize members or base classes from a move constructor.

Rule A12-8-5 (required, implementation, automated)
A copy assignment and a move assignment operators shall handle self-assignment.

Rationale

User-defined copy assignment operator and move assignment operator need to prevent self-assignment, so the operation will not leave the object in an indeterminate state. If the given parameter is the same object as the local object, destroying object-local resources will invalidate them. It violates the copy/move assignment postconditions.

Note that STL containers assume that self-assignment of an object is correctly handled. Otherwise it may lead to unexpected behavior of an STL container.

Self-assignment problem can also be solved using swap operators. See rule: A12-8-2.

```
// $Id: A12-8-5.cpp 271773 2017-03-23 13:16:53Z piotr.tanski $
2 #include <cstdint>
3 #include <stdexcept>
4 struct A
5 {
 std::int32_t number;
6
 std::int32_t* ptr;
 // Implementation
8
9 };
10 class B
11 {
  public:
12
 // ...
13
 B& operator=(B const& oth) // Non-compliant
14
 i = oth.i;
16
 delete aPtr;
17
 try
19
20
 aPtr = new A(*oth.aPtr); // If this is the self-copy case, then
21
 // the oth.a_ptr is already deleted
22
23
 catch (std::bad_alloc&)
24
25
 aPtr = nullptr;
26
27
 return *this;
29
 }
30
31
  private:
32
 std::int16_t i = 0;
33
 A* aPtr = nullptr;
34
35 };
36 class C
37 {
```

```
public:
38
 C& operator=(C const& oth) // Compliant
39
 if (this != &oth)
41
 {
42
 A* tmpPtr = new A(*oth.aPtr);
44
 i = oth.i;
45
 delete aPtr;
46
 aPtr = tmpPtr;
47
 return *this;
49
 }
50
 C& operator=(C&& oth) // Compliant
51
52
 if (this != &oth)
53
54
 A* tmpPtr = new A{std::move(*oth.aPtr)};
55
 i = oth.i;
57
 delete aPtr;
59
 aPtr = tmpPtr;
 }
60
 return *this;
 }
62
63
64
 private:
 std::int16_t i = 0;
65
 A* aPtr = nullptr;
66
67 };
```

- SEI CERT C++ [9]: OOP54-CPP Gracefully handle self-assignment.
- C++ Core Guidelines [10]: C.62: Make copy assignment safe for self-assignment.

Rule A12-8-6 (required, implementation, automated)
Copy and move constructors and copy assignment and move assignment operators shall be declared protected or defined "=delete" in base class.

Rationale

Invoking copy or move constructor or copy assignment or move assignment operator from the top of a class hierarchy bypasses the underlying implementations. This results in "slicing" where only the base sub-objects being copied or moved.

```
1 // $Id: A12-8-6.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
```

```
#include <memory>
3 #include <utility>
4 #include <vector>
5 class A // Abstract base class
6 {
 public:
 A() = default;
8
 A(A const&) = default; // Non-compliant
 A(A\&\&) = default;
 // Non-compliant
10
 virtual \sim A() = 0;
11
 A& operator=(A const&) = default; // Non-compliant
 A& operator=(A&&) = default; // Non-compliant
13
14 };
15 class B : public A
16 {
18 class C // Abstract base class
19 {
  public:
20
 C() = default;
21
 virtual \sim C() = 0;
23
  protected:
24
 C(C const&) = default;
 // Compliant
 C(C&&) = default;
 // Compliant
26
 C& operator=(C const&) = default; // Compliant
27
 28
29 };
  class D : public C
31 {
32 };
33 class E // Abstract base class
34 {
  public:
35
 E() = default;
36
 virtual \sim E() = 0;
37
 E(E const&) = delete;
 // Compliant
 E(E\&\&) = delete;
 // Compliant
39
 E& operator=(E const&) = delete; // Compliant
 41
42 };
  class F : public E
44 {
46 class G // Non-abstract base class
  {
47
  public:
48
 G() = default;
49
 virtual ~G() = default;
50
 G(G const&) = default;
 // Non-compliant
 G(G\&\&) = default;
 // Non-compliant
52
```

```
G& operator=(G const&) = default; // Non-compliant
54
 class H : public G
56
57 {
58 };
59 void Fn1() noexcept
60
 B obj1;
61
 B obj2;
62
63
 A* ptr1 = \&obj1;
 A* ptr2 = &obj2;
64
 *ptr1 = *ptr2;
 // Partial assignment only
65
 *ptr1 = std::move(*ptr2); // Partial move only
66
 D obj3;
67
 D obj4;
68
 C* ptr3 = &obj3;
69
 C* ptr4 = \&obj4;
70
 //*ptr3 = *ptr4; // Compilation error - copy assignment operator of class C
71
 // is protected
72
 //*ptr3 = std::move(*ptr4); // Compilation error - move assignment operator
73
 // of class C is protected
74
 F obj5;
75
 F obj6;
76
 E* ptr5 = &obj5;
77
 E* ptr6 = &obj6;
78
 //*ptr5 = *ptr6; // Compilation error - use of deleted copy assignment
79
 // operator
80
 //*ptr5 = std::move(*ptr6); // Compilation error - use of deleted move
81
 // assignment operator
82
 H obj7;
83
 H obj8;
84
 G* ptr7 = \&obj7;
85
 G* ptr8 = \&obj8;
86
 *ptr7 = *ptr8;
 // Partial assignment only
87
 *ptr7 = std::move(*ptr8); // Partial move only
88
 class I // Non-abstract base class
90
91
 public:
92
 I() = default;
93
 ~I() = default;
94
95
 protected:
96
 I(I const&) = default;
 // Compliant
97
 I(I&\&) = default;
 // Compliant
98
 I& operator=(I const&) = default; // Compliant
99
 // Compliant
 I& operator=(I&&) = default;
100
101 };
102 class J : public I
103 {
```

```
public:
104
 J() = default;
105
 \sim J() = default;
 J(J const&) = default;
107
 J(J\&\&) = default;
108
 J& operator=(J const&) = default;
 J& operator=(J&&) = default;
110
111 };
 void Fn2() noexcept
112
113
 std::vector<I> v1;
 // v1.push_back(J{}); // Compilation-error on calling a deleted move
115
 // constructor of I class, slicing does not occur
116
 // v1.push_back(I{}); // Compilation-error on calling a deleted move
117
 // constructor of I class
118
119
 std::vector<J> v2;
120
 v2.push_back(J{}); // No compilation error
121
 std::vector<std::unique_ptr<I>> v3;
 v3.push_back(std::unique_ptr<I>{}); // No compilation error
124
 v3.push_back(std::make_unique<I>()); // No compilation error
125
 v3.push_back(std::make_unique<J>()); // No compilation error
126
 v3.emplace_back();
 // No compilation error
127
 }
128
```

- MISRA C++ 2008 [6]: Rule 12-8-2 The copy assignment operator shall be declared protected or private in an abstract class.
- HIC++ v4.0 [8]: 12.5.8 Make the copy assignment operator of an abstract class protected or define it =delete.
- C++ Core Guidelines [10]: C.67: A base class should suppress copying, and provide a virtual clone instead if "copying" is desired.
- C++ Core Guidelines [10]: C.81: Use =delete when you want to disable default behavior (without wanting an alternative).

Rule A12-8-7 (advisory, implementation, automated)
Assignment operators should be declared with the ref-qualifier &.

Rationale

User declared assignment operators differ from built-in operators in a way that they accept rvalues as parameters, which is confusing. Adding & to the function declaration prohibits rvalue parameters and ensures that all of the calls can only be made on Ivalue objects, which results with the same behavior as for built-in types.

Note that this rule applies to all assignment operators, e.g. operator=(), operator*=(), operator+=.

Example

```
1 // $Id: A12-8-7.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
  #include <cstdint>
3 class A
4 {
 public:
 A() = default;
 A& operator *= (std::int32_t i) // Non-compliant
9
 // ...
 return *this;
10
12 };
13 A F1() noexcept
14
 return A{};
15
16 }
17 class B
18 {
 public:
19
 B() = default;
20
 B& operator *= (std::int32_t) & // Compliant
21
22
 // ...
23
 return *this;
 }
25
26
  };
27 B F2() noexcept
28 {
 return B{};
30 }
  std::int32_t F3() noexcept
31
32 {
 return 1;
33
  int main(int, char**)
35
36
 F1() \star= 10; // Temporary result of f1() multiplied by 10. No compile-time
37
 // error.
38
39
 // f2() \star= 10; // Compile-time error due to ref-qualifier
40
41
 // f3() \star= 10; // Compile-time error on built-in type
43 }
```

See also

• HIC++ v4.0 [8]: 12.5.7 Declare assignment operators with the ref-qualifier &.

• cppreference.com [15]: Assignment operators.

Overloading

Overloadable declarations

Rule A13-1-1 (required, implementation, automated) User-defined literals shall not be used.

Rationale

User-defined literals permits only following types for parameter lists:

- const char*
- unsigned long long int
- long double
- char
- wchar t
- char16 t
- char32_t
- const char*, std::size_t
- const wchar_t*, std::size_t
- const char16_t*, std::size_t
- const char32_t*, std::size_t

A programmer has limited control on the types of parameters passed to user-defined conversion operators. Also, it is implementation-defined whether fixed-size types from <cstdint> header are compatible with the types allowed by user-defined literals.

Note that user-defined literals are not widespread in C++ Standard Library. They are used to convert literals to objects of type std::chrono::duration (i.e. h, min, s, ms, us, ns), std::complex and basic_string.

```
// $Id: A13-1-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
constexpr unsigned long long int operator"" _ft(
 unsigned long long int feet) // Non-compliant
{
 // Implementation
 return feet;
```

```
8 }
9 // constexpr std::uint64_t operator"" _m(std::uint64_t meters) // Non-compliant
  //{
11 //
 // Implementation
 return meters;
14 void Fn() noexcept
15 {
 unsigned long long int feets = 200_ft;
16
 // std::uint64_t meters = 300_m; // Compilation error - uint64_t has
17
 // type, not compatible with user-defined literals. On 64-bit machines,
19
20
 // uint64_t is defined as unsigned long, and not unsigned long long
21 }
```

none

Rule A13-1-2 (required, implementation, automated)

User defined suffixes of the user defined literal operators shall start with underscore followed by one or more letters.

Rationale

Suffixes that do not begin with the underscore character are reserved for operators provided by the standard library.

```
1 // $Id: A13-1-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
constexpr long double operator"" _m(long double meters) // Compliant
 // Implementation
 return meters;
5
  constexpr long double operator"" _kg(long double kilograms) // Compliant
 // Implementation
9
 return kilograms;
10
11
  constexpr long double operator"" m(long double meters) // Non-compliant
12
13
14
 // Implementation
 return meters;
15
16 }
  constexpr long double operator"" kilograms(
17
 long double kilograms) // Non-compliant
18
19
 // Implementation
```

```
21 return kilograms;
22  }
23  void Fn()
24  {
25 long double weight = 20.0_kg;
26 long double distance = 204.8_m;
27 }
```

none

Rule A13-1-3 (required, implementation, automated)
User defined literals operators shall only perform conversion of passed parameters.

Rationale

It is expected behavior that the user-defined literals operators are only used to convert passed parameters to the type of declared return value. User-defined literals are not supposed to provide any other side-effects.

```
1 // $Id: A13-1-3.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 #include <iostream>
4 struct Cube
 unsigned long long int volume;
 constexpr explicit Cube(unsigned long long int v) : volume(v) {}
8 };
9 constexpr Cube operator"" _m3(unsigned long long int volume)
10 {
 return Cube(volume); // Compliant
11
12
13 struct Temperature
14 {
 unsigned long long int kelvins;
15
 constexpr explicit Temperature(unsigned long long int k) : kelvins(k) {}
17 };
  constexpr Temperature operator"" _K(unsigned long long int kelvins)
18
19 {
 return Temperature(kelvins); // Compliant
20
22 static void SumDistances(std::int32_t distance)
23 {
 static std::int32_t overallDistance = 0;
24
 overallDistance += distance;
25
26 }
```

```
27 struct Distance
28 {
 long double kilometers;
 explicit Distance(long double kms) : kilometers(kms) {}
30
31 };
32 Distance operator"" _m(long double meters)
33 {
 SumDistances (meters); // Non-compliant - function has a side-effect
 return Distance(meters / 1000);
35
36
  }
  void operator"" _print(const char* str)
38 {
39
 std::cout << str << '\n'; // Non-compliant - user-defined literal operator</pre>
 // does not perform conversion and has a
40
 // side-effect
41
```

none

Declaration matching

Rule A13-2-1 (required, implementation, automated)
An assignment operator shall return a reference to "this".

Rationale

Returning a type "T&" from an assignment operator is consistent with the C++ Standard Library.

```
1 // $Id: A13-2-1.cpp 271687 2017-03-23 08:57:35Z piotr.tanski $
2 class A
3 {
 public:
4
5
 A& operator=(const A&) & // Compliant
 {
7
 // ...
 return *this;
9
 }
10
11 };
12
13 class B
14 {
  public:
15
 // ...
```

```
const B& operator=(const B&) & // Non-compliant - violating consistency
17
 // with standard types
18
 // ...
20
 return *this;
23 };
25 class C
26 {
  public:
 // ...
28
 C operator=(const C&) & // Non-compliant
29
30
 // ...
31
 return *this;
33
 }
34 };
35
36 class D
37 {
 public:
38
 // ...
39
 D* operator=(const D&) & // Non-compliant
41
 // ...
42
 return this;
44
45 };
```

- HIC++ v4.0 [8]: 13.2.2 Ensure that the return type of an overloaded binary operator matches the built-in counterparts.
- C++ Core Guidelines [10]: F.47: Return T& from assignment operators.

Rule A13-2-2 (required, implementation, automated)
A binary arithmetic operator and a bitwise operator shall return a "prvalue".

Rationale

Returning a type "T" from binary arithmetic and bitwise operators is consistent with the C++ Standard Library.

See: prvalue.

```
1 // $Id: A13-2-2.cpp 271687 2017-03-23 08:57:35Z piotr.tanski $
2 #include <cstdint>
```

```
4 class A
5 {
6 };
8 A operator+(A const&, A const&) noexcept // Compliant
 return A{};
10
11 }
12 std::int32_t operator/(A const&, A const&) noexcept // Compliant
13 {
 return 0;
14
15 }
16 A operator&(A const&, A const&) noexcept // Compliant
17 {
 return A{};
18
19 }
20 const A operator-(A const&, std::int32_t) noexcept // Non-compliant
 return A{};
22
23 }
24 A* operator (A const&, A const&) noexcept // Non-compliant
25 {
 return new A{};
27 }
```

• HIC++ v4.0 [8]: 13.2.2 Ensure that the return type of an overloaded binary operator matches the built-in counterparts.

Rule A13-2-3 (required, implementation, automated) A relational operator shall return a boolean value.

Rationale

Returning a type "bool" from a relational operator is consistent with the C++ Standard Library.

```
1  // $Id: A13-2-3.cpp 271687 2017-03-23 08:57:35Z piotr.tanski $
2  #include <cstdint>
3
4  class A
5  {
6  };
7
8  bool operator==(A const&, A const&) noexcept // Compliant
9  {
```

```
10
 return true;
11 }
  bool operator<(A const&, A const&) noexcept // Compliant</pre>
13 {
 return false;
14
bool operator!=(A const& lhs, A const& rhs) noexcept // Compliant
17 {
 return ! (operator==(lhs, rhs));
18
19
20 std::int32_t operator>(A const&, A const&) noexcept // Non-compliant
 return -1;
22
23 }
24 A operator>=(A const&, A const&) noexcept // Non-compliant
25
26
 return A{};
27 }
  const A& operator<=(A const& lhs, A const& rhs) noexcept // Non-compliant</pre>
29 {
 return lhs;
31 }
```

 HIC++ v4.0 [8]: 13.2.2 Ensure that the return type of an overloaded binary operator matches the built-in counterparts.

Overload resolution

Rule A13-3-1 (required, implementation, automated)
A function that contains "forwarding reference" as its argument shall not be overloaded.

Rationale

A template parameter that is declared "T&&" (Scott Meters called it a "universal reference", while C++ Language Standard calls it a "forwarding reference") will deduce for any type. Overloading functions with "forwarding reference" argument may lead to developer's confusion on which function will be called.

Exception

Declaring an overloading function that takes a "forwarding reference" parameter to be "=delete" does not violate this rule.

- AUTOSAR CONFIDENTIAL -

```
1 // $Id: A13-3-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $

189 of 397 Document ID 839: AUTOSAR RS CPP14Guidelines
```

```
2 #include <cstdint>
3 template <typename T>
4 void F1(T&& t) noexcept(false)
6 }
7 void F1(
 std::int32_t&& t) noexcept // Non-compliant - overloading a function with
 // forwarding reference
10 {
11 }
12 template <typename T>
void F2(T&& t) noexcept(false)
14
15 }
void F2(std::int32_t&) = delete; // Compliant by exception
17
int main(int, char**)
19 {
 std::int32\_t x = 0;
20
 F1(x); // Calls f1(T&&) with T = int&
21
 F1(+x); // Calls f1(std::int32_t&&)
 F1(0); // Calls f1(std::int32_t&&)
23
 F1(OU); // Calls f1(T&&) with T = unsigned int
24
 F2(0); // Calls f2(T&\&) with T = int
 // f2(x); // Compilation error, the overloading function is deleted
26
```

- HIC++ v4.0 [8]: 13.1.2 If a member of a set of callable functions includes a universal reference parameter, ensure that one appears in the same position for all other members.
- Effective Modern C++ [12]: Item 26. Avoid overloading on universal references.

Overloaded operators

Rule A13-5-1 (required, implementation, automated)
If "operator[]" is to be overloaded with a non-const version, const version shall also be implemented.

Rationale

A non-const overload of the subscript operator allows an object to be modified, by returning a reference to member data, but it does not allow reading from const objects. The const version of "operator[]" needs to be implemented to ensure that the operator can be invoked on a const object.

Note that one can provide a const version of operator[] (to support read-only access to elements), but without a non-const version.

Example

```
1 // $Id: A13-5-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 class Container1
4 {
 public:
6
 std::int32_t& operator[](
 std::int32_t index) // Compliant - non-const version
9
 return container[index];
10
 std::int32_t operator[](
11
 std::int32_t index) const // Compliant - const version
12
13
 return container[index];
14
15
16
 private:
17
 static constexpr std::int32_t maxSize = 10;
18
 std::int32_t container[maxSize];
19
20 };
  void Fn() noexcept
21
22 {
 Container1 c1;
23
 std::int32_t e = c1[0]; // Non-const version called
 c1[0] = 20;
 // Non-const version called
25
 Container1 const c2{};
26
 e = c2[0]; // Const version called
27
 // c2[0] = 20; // Compilation error
28
30 class Container2 // Non-compliant - only non-const version of operator[]
31
 // implemented
32 {
 public:
33
 std::int32_t& operator[](std::int32_t index) { return container[index]; }
34
35
  private:
36
 static constexpr std::int32_t maxSize = 10;
 std::int32_t container[maxSize];
38
39 };
```

See also

• HIC++ v4.0 [8]: 13.2.4 When overloading the subscript operator (operator[]) implement both const and non-const versions.

Rule A13-5-2 (required, implementation, automated)
All user-defined conversion operators shall be defined explicit.

Rationale

Without explicit keyword, a single user defined conversion can be invoked in a standard conversion sequence, which can lead to accidental errors.

Example

```
1 // $Id: A13-5-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 class A
3 {
  public:
4
 explicit A(double d) : d(d) {}
5
 explicit operator double() const { return d; } // Compliant
  private:
 double d;
8
9 };
10
  int main(void)
12 {
 A a{3.1415926535897932384626433832795028841971693993751058209749445923078};
13
 double tmp1{a};
15
 // float tmp2{a}; //compilation error instead of worning, prevents from data
16
 // precision loss
17
18
 return 0;
19
20 }
```

See also

- HIC++ v4.0 [8]: 12.1.1: Do not declare implicit user defined conversions.
- C++ Core Guidelines [10]: C.164: Avoid conversion operators.

Build-in operators

Rule A13-6-1 (required, implementation, automated)
Digit sequences separators 'shall only be used as follows: (1) for decimal, every 3 digits, (2) for hexadecimal, every 2 digits, (3) for binary, every 4 digits.

Rationale

Since C++14 Language Standard it is allowed (optionally) to separate any two digits in digit sequences with separator '. However, to meet developer expectations, usage of separator in integer and floating-point digit sequences should be unified:

- for decimal values, separator can be placed every 3 digits, e.g. 3'000'000, 3.141'592'653
- for hexadecimal values, separator can be placed every 2 digits, e.g. 0xFF'FF'FF
- for binary values, separator can be placed very 4 digits, e.g. 0b1001'1101'0010

Example

```
1 // $Id: A13-6-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
  void Fn() noexcept
 std::uint32_t decimal1 = 3'000'000; // Compliant
5
 std::uint32_t decimal3 = 54'00'30;
 float decimal4 = 3.141'592'653;
float decimal5 = 3.1'4159'265'3;
 // Compliant
 // Non-compliant
 std::uint32_t hex1 = 0xFF'FF'FF'FF; // Compliant
10
 std::uint32_t hex2 = 0xFAB'1'FFFFF; // Non-compliant
11
 std::uint8_t binary1 = 0b1001'0011; // Compliant
12
 std::uint8_t binary2 = 0b10'00'10'01; // Non-compliant
13
14
```

See also

- none
- ISO 26262-6 [4]: 8.4.4 e) readability and comprehensibility

Templates

General

Template parameters

Rule A14-1-1 (advisory, implementation, non-automated)
A template should check if a specific template argument is suitable for this template.

Rationale

If a template class or function requires specific characteristics from a template type (e.g. if it is move constructible, copyable, etc.), then it needs to check whether the type matches the requirements to detect possible faults. The goal of this rule is to ensure that a template defines all of the preconditions that a template argument needs to fulfill without having any information about the specific class.

This can be achieved in compile time using static_assert assertion.

```
1 // $Id: A14-1-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <utility>
3 class A
4 {
 public:
 A() = default;
6
 ~A() = default;
7
 A(A const&) = delete;
 A& operator=(A const&) = delete;
9
 A(A\&\&) = delete;
11
 A& operator=(A&&) = delete;
12 };
13 class B
14 {
 public:
15
 B() = default;
16
 B(B const&) = default;
17
 B& operator=(B const&) = default;
 B(B\&\&) = default;
19
 B& operator=(B&&) = default;
20
21 };
  template <typename T>
  void F1(T const& obj) noexcept(false)
23
24
  {
 static assert(
25
26
 std::is_copy_constructible<T>(),
 "Given template type is not copy constructible."); // Compliant
27
28 }
29 template <typename T>
  class C
30
31
 // Compliant
32
 static_assert(std::is_trivially_copy_constructible<T>(),
33
 "Given template type is not trivially copy constructible.");
34
35
 // Compliant
36
37
 static_assert(std::is_trivially_move_constructible<T>(),
 "Given template type is not trivially move constructible.");
38
39
 // Compliant
40
 static_assert(std::is_trivially_copy_assignable<T>(),
41
 "Given template type is not trivially copy assignable.");
42
43
 // Compliant
 static_assert(std::is_trivially_move_assignable<T>(),
45
 "Given template type is not trivially move assignable.");
46
47
 public:
48
```

```
C() = default;
49
 C(C const&) = default;
50
 C& operator=(C const&) = default;
 C(C&&) = default;
52
 C& operator=(C&&) = default;
53
54
 private:
55
 T c;
56
57 };
58 template <typename T>
  class D
60 {
 public:
61
 D() = default;
62
 D(D const&) = default;
 // Non-compliant - T may not be copyable
63
 D& operator=(D const&) = default; // Non-compliant - T may not be copyable
 D(D\&\&) = default;
 // Non-compliant - T may not be movable
65
 D& operator=(D&&) = default;
 // Non-compliant - T may not be movable
66
 private:
68
 T d;
69
70 };
  void F2() noexcept
71
 A a;
73
 B b;
74
 // f1<A>(a); // Class A is not copy constructible, compile-time error
75
76
 F1<B>(b); // Class B is copy constructible
77
 // C<A> c1; // Class A can not be used for template class C, compile-time
78
 // error occurs
79
 C<B> c2; // Class B can be used for template class C
80
 D<A> d1;
81
 // D<A> d2 = d1; // Class D can not be copied, because class A is not
82
 // copyable, compile=time error occurs
83
 // D<A> d3 = std::move(d1); // Class D can not be moved, because class A is
84
 // not movable, compile-time error occurs
 D<B> d4;
86
 D < B > d5 = d4;
87
 D < B > d6 = std::move(d4);
88
  }
89
```

• C++ Core Guidelines [10]: T.150: Check that a class matches a concept using static assert.

Template declarations

Rule M14-5-2 (required, implementation, automated)

A copy constructor shall be declared when there is a template constructor with a single parameter that is a generic parameter.

See MISRA C++ 2008 [6]

Note: Move constructor will not be generated implicitly if a user defines a copy constructor.

Rule M14-5-3 (required, implementation, automated)

A copy assignment operator shall be declared when there is a template assignment operator with a parameter that is a generic parameter.

See MISRA C++ 2008 [6]

Name resolution

Rule M14-6-1 (required, implementation, automated)

In a class template with a dependent base, any name that may be found in that dependent base shall be referred to using a qualified-id or this->.

See MISRA C++ 2008 [6]

Template instantiation and specialization

Rule A14-7-1 (required, implementation, automated)

A type used as a template argument shall provide all members that are used by the template.

Rationale

If a type used as a template argument does not provide all the members used by the template, the instantiation of the template will result in an ill-formed program. It is not clear for developer whether the template should be used with the type.

```
1  // $Id: A14-7-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2  #include <cstdint>
3  class A
4  {
5  public:
```

```
void SetProperty(std::int32_t x) noexcept { property = x; }
7
 void DoSomething() noexcept {}
 private:
9
 std::int32_t property;
10
11 };
12 struct B
13 {
14 };
15 class C
 public:
17
 void DoSomething() noexcept {}
18
19 };
20 template <typename T>
  class D
21
22 {
 public:
23
 void F1() {}
24
 void F2()
25
26
 T t;
27
 t.SetProperty(0);
28
29
 }
 void F3()
30
31
 {
 T t;
32
 t.DoSomething();
33
35 };
36
  void Fn() noexcept
37
38
 D<A> d1; // Compliant - struct A provides all needed members
39
 d1.F1();
40
 d1.F2();
41
42
 d1.F3();
43
 D<B> d2; // Non-compliant - struct B does not provide needed members
44
 d2.F1();
45
 // d2.f2(); // Compilation error - no 'property' in struct B
46
 // d2.f3(); // Compilation error - no member named 'doSomething' in struct
47
 // B
48
49
 D<C> d3; // Non-compliant - struct C does not provide property
50
 d3.F1();
51
 // d3.F2(); // Compilation error - no property in struct C
 d3.F3();
53
54 }
```

• MISRA C++ 2008 [6]: Rule 14-7-2 (Required) For any given template specialization, an explicit instantiation of the template with the template arguments used in the specialization shall not render the program ill-formed.

Rule M14-7-3 (required, implementation, automated)
All partial and explicit specializations for a template shall be declared in the same file as the declaration of their primary template.

See MISRA C++ 2008 [6]

Note: If no partial or explicit specializations for a template are needed, then they do not have to be declared.

Function template specializations

Rule M14-8-1 (required, implementation, automated)
Overloaded function templates shall not be explicitly specialized.

See MISRA C++ 2008 [6]

Rule A14-8-1 (advisory, implementation, automated)

The set of function overloads should not contain function templates, functions specializations and non-template overloading functions.

Rationale

If a function template or function specialization and a non-template overloading function are equivalent after overload resolution, the non-template overloading function will be chosen by the compiler. This may be inconsistent with developer expectations.

Exception

This rule does not apply to copy constructors or copy assignment operators.

```
// $Id: A14-8-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
template <cstdint>
void F1(T t)
{
 // Implementation
}
void F1(std::int16_t n)
}
```

```
// Implementation
10
11 }
  void Fn1() noexcept
13 {
 std::int16_t x = 0;
14
 // F1(std::int16_t) is called
 F1(x);
 F1(x + 10); // F1(T) is called with T = int
16
 F1 <> (x); // explicit call to F1(T) with T = short int
17
 F1 <> (x + 10); // explicit call to F1(T) with T = int
18
19
20 template <typename T>
21 void F2(T t)
22
 // Implementation
23
24 }
  template <>
void F2<std::int16_t>(std::int16_t n)
27 {
 // Implementation
28
  }
29
  void F2(std::int16_t n)
31
 // Implementation
32
34 void Fn2() noexcept
35
 std::int16_t x = 0;
36
 F2(x); // f2(std::int16_t) is called
37
 // f2(T) is called with T = int
 F2(x + 10);
38
 // explicit call to f2<std::int16_t>(std::int16_t)
 F2 <> (x);
39
 F2 <> (x + 10); // explicit call to f2(T) with T = int
40
 F2 < std::int16_t > (x +
41
 10); // explicit call to f2<std::int16_t>(std::int16_t)
42
43
void F3(std::int16_t n)
45 {
 // Implementation
47 }
  void F3(std::int32_t n)
48
49 {
 // Implementation
50
52 void Fn3() noexcept
53 {
 std::int16_t x = 0;
 F3(x); // f3(std::int16_t) is called
55
 F3(x + 10); // f3(std::int32_t) is called
56
57 }
58 template <typename T>
59 void F4(T t)
60 {
```

```
// Implementation
61
62 }
  template <>
64 void F4<std::int16_t>(std::int16_t n)
65 {
 // Implementation
67 }
68 void Fn4() noexcept
69
 std::int16_t x = 0;
70
 F4(x);
 // f4(T) with T = short int is called
 F4(x + 10);
 // f4(T) with T = int is called
72
 F4 < std::int16_t > (x + 100); // explicit call to f4(T) with T = short int
73
74 }
```

 MISRA C++ 2008 [6]: Rule 14-8-2 (Advisory) The viable function set for a function call should either contain no function specializations, or only contain function specializations.

Exception handling

Advantages of using exceptions

"The exception handling mechanism can provide an effective and clear means of handling error conditions, particularly where a function needs to return both some desired result together with an indication of success or failure. However, because of its ability to transfer control back up the call tree, it can also lead to code that is difficult to understand. Hence it is required that the mechanism is only used to capture behavior that is in some sense undesirable, and which is not expected to be seen in normal program execution." [MISRA C++ 2008]

"The preferred mechanism for reporting errors in a C++ program is exceptions rather than using error codes. A number of core language facilities, including dynamic_cast, operator new(), and typeid, report failures by throwing exceptions. In addition, the C++ standard library makes heavy use of exceptions to report several different kinds of failures. Few C++ programs manage to avoid using some of these facilities." [ISO C++ Core Guidelines].

Consequently, C++ programs need to be prepared for exceptions to occur and need to handle each appropriately.

Challenges of using exceptions

Issue:	Solution:

Correctness of the exception handling	Exception handling mechanism is implemented by the compiler (by its library functions and machine code generator) and defined by the C++ Language Standard. Rule A1-2-1 requires that the compiler (including its exception handling routines), when used for safety-related software, meets appropriate safety requirements.
Hidden control flow	ISO 26262-6 (Table *) recommends "no hidden data flow or control flow" for ASIL A software and highly recommends it for ASIL B/C/D. Therefore, the Rule A15-0-1 prohibits the usage of exceptions for normal control flow of software - they are allowed only for errors where a function failed to perform its assigned task.
Additional exit point from functions	ISO 26262-6 (Table *) highly recommends "one entry and one exit point in subprograms and functions" for ASIL A software. Therefore, the Rule A15-0-1 prohibits the usage of exceptions for normal control flow of software - they are allowed only for errors where a function failed to perform its assigned task. Moreover, AUTOSAR C++ Coding Guidelines does not force developers to strictly follow single-point of exit approach as it does not necessarily make the code more readable or easier to maintain.
Code readability	If exceptions are used correctly, in particularly by using checked and unchecked exception types, see Rules: A15-0-4 and A15-0-5, the code is easier to read and maintain than if using error codes. It avoids nesting if/else error-checking statements.
Exception safety and program state consistency after exception is thrown	The Rule A15-0-2 requires that functions provide at least "basic exception safety" (Note: this C++ term is not related to functional safety)
Impact on runtime performance	If a function does not throw an exception (i.e. error conditions do not occur), then there could be a little overhead due to exception handling mechanism initialization. However, some compilers offer "zero cost exception handling", which means that there is no performance overhead if the exception is not thrown.
Impact on worst-case execution time	The A15-0-7 rule requires that the exception handling mechanism provides real-time implementation. Note that this is not the case for e.g. GCC compiler that allocates dynamic memory on throwing an exception. However, it is possible to fix it simply by avoiding memory allocation.

Maturity of exceptions	Exceptions are a widespread concept in several programming languages, not only in C++, but also in e.g. Ada, Java, Modula-3, ML, OCaml, Python, Ruby, C#, Lisp, Eiffel, and Modula-2.
Tool support	There are several tools that support exceptions well: compilers (e.g. gcc, clang, visual studio), IDEs (e.g. eclipse, clion, visual studio), static analysis tools (e.g. QA C++, Coverity Prevent) and compiler validation suites (e.g. supertest).
Appropriate usage of exceptions in implementation	Exceptions need to be used properly in the code, therefore this document specifies almost 40 precise rules defining how to code using exceptions, in particular defining the rules for checked/unchecked exceptions.

Table 6.1: Challenges of exceptions usage

Checked and unchecked exceptions

Like MISRA introduces a concept of "underlying type", AUTOSAR C++14 Guidelines introduces a concept of unchecked and checked exceptions. This is based on the classification used in Java language, having as a goal an efficient, complete and consistent way of specifying the exceptions. There are therefore two exclusive categories of exceptions:

- Unchecked Exceptions: Used to represent errors that a program can not recover from, so they are not supposed to be declared by functions nor caught by caller functions. These are all exceptions (either built-in or user-defined) that are instances or subclasses of one of the following standard exception type:
 - logic_error
 - bad typeid
 - bad cast
 - bad weak ptr
 - bad_function_call
 - bad alloc
 - bad exception
- Checked Exceptions: Used to represent errors that are expected and reasonable to recover from, so they are supposed to be declared by functions and caught and handled. These are all standard and user-defined exceptions that are not classified as "unchecked", i.e. they are instances or subclasses of one of the following standard exception type:
 - exception

- runtime error

"Checked exceptions are a wonderful feature of the Java programming language. Unlike return codes, they force the programmer to deal with exceptional conditions, greatly enhancing reliability." [Effective Java 2nd Edition [14]]

The following sections specify several specific rules defining the usage of exceptions, in particular concerning the use of unchecked and checked exceptions.

General

Rule A15-0-1 (required, implementation, non-automated)
A function shall not exit with an exception if it is able to complete its task.

Rationale

"The notion of an exception is provided to help get information from the point where an error is detected to a point where it can be handled. A function that cannot cope with a problem throws an exception, hoping that its (direct or indirect) caller can handle the problem. A function that wants to handle a kind of problem indicates that by catching the corresponding exception." [The C++ Programming Language [13]]

Exceptions are only supposed to be used to capture incorrect, and which is not expected to be seen in normal program, execution. Using exception handling mechanism to transfer control back up the call stack, in error-free situation, leads to code that is difficult to understand and significantly less efficient than returning from a function.

Note that most of the monitoring or supervision functions are not supposed to throw an exception when an error is detected.

```
//% $Id: A15-0-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <fstream>
3 #include <stdexcept>
4 #include <string>
5 #include <vector>
6 std::uint8_t ComputeCrc(std::string& msg);
7 bool IsMessageCrcCorrect1(std::string& message)
 std::uint8_t computedCRC = ComputeCrc(message);
9
 std::uint8_t receivedCRC = message.at(0);
10
 if (computedCRC != receivedCRC)
12
13
 throw std::logic_error(
 "Computed CRC is invalid."); // Non-compliant - CheckMessageCRC()
15
 // was able to perform
```

```
// its task, nothing exceptional about its invalid result
17
18
 return true;
20
21
22
 bool IsMessageCrcCorrect2(std::string& message)
23
 bool isCorrect = true;
24
 std::uint8_t computedCRC = ComputeCrc(message);
25
 std::uint8_t receivedCRC = message.at(0);
26
27
 if (computedCRC != receivedCRC)
28
29
 isCorrect =
30
 false; // Compliant - if CRC is not correct, then return "false"
31
32
33
 return isCorrect;
34
35
 void SendData(std::string message)
36
37
38
 if (message.empty())
39
 throw std::logic_error("Preconditions are not met."); // Compliant -
40
 // SendData() was
41
 // not able to
42
 // perform its
43
 // task
44
45
46
 bool sendTimeoutReached = false;
47
48
 // Implementation
49
 if (sendTimeoutReached)
50
51
 throw std::runtime_error(
52
 "Timeout on sending a message has been reached."); // Compliant -
 // SendData()
54
 // did not
55
 // perform its
56
 // task
57
59
  }
 std::int32_t FindIndex(std::vector<std::int32_t>& v, std::int32_t x) noexcept
60
61
 try
62
63
 std::size_t size = v.size();
64
 for (std::size_t i = OU; i < size; ++i)</pre>
65
 if (v.at(i) == x) // v.at() throws an std::out_of_range exception
67
```

```
68
 {
 throw i; // Non-compliant - nothing exceptional about finding a
69
 // value in vector
70
 }
71
 }
72
73
74
 catch (std::size_t
75
 foundIdx) // Non-compliant - nothing exceptional about finding a
76
 // value in vector
77
78
 return foundIdx;
79
80
81
 catch (std::out_of_range&
82
 e) // Compliant - std::out_of_range error shall be handled
83
84
 return -1;
85
86
87
 return -1;
88
89
 bool ReadFile(std::string& filename) noexcept
90
91
 try
92
 {
93
 std::ifstream file(filename, std::ios_base::in);
94
95
 if (!file.is_open())
96
97
 throw std::runtime_error(
98
 "File cannot be opened"); // Compliant - error on opening a
99
 // file is an exceptional case
100
 }
101
102
 char c = file.get();
103
104
 if (!file.good())
105
106
 throw std::runtime_error(
107
 "Cannot read from file"); // Compliant - error on reading from
108
 // file is an exceptional case
110
111
112
 catch (std::exception& e)
113
114
 return false;
115
116
117
 return true;
118
```

```
119 }
120 void Fn1 (
 std::uint32_t x) // Non-compliant - inefficient and less readable version
 // than its obvious alternative, e.g. fn2()
123 // function
124
 try
125
126
 {
 if (x < 10)
127
 {
128
 throw 10;
130
131
 // Action "A"
132
133
134
 catch (std::int32_t y)
135
136
 // Action "B"
138
139
140
 void Fn2(
 std::uint32\_t x) // Compliant - the same functionality as fn1() function
141
 if (x < 10)
143
 {
144
 // Action "B"
145
146
 else
148
 // Action "A"
149
150
151 }
```

- MISRA C++ 2008 [6]: 15-0-1 (Document) Exceptions shall only be used for error handling.
- C++ Core Guidelines [10]: E.3: Use exceptions for error handling only
- Effective Java 2nd Edition [14]: Item 57: Use exceptions only for exceptional conditions
- The C++ Programming Language [13], 13.1.1. Exceptions

Rule A15-0-2 (required, implementation, partially automated)
At least the basic guarantee for exception safety shall be provided for all operations. In addition, each function may offer either the strong guarantee or the nothrow guarantee

Rationale

Exceptions introduce additional data flow into a program. It is important to consider all the effects of code taking such paths to always recover from an exception error properly and always preserve object's invariants.

"Well-designed functions are exception safe, meaning they offer at least the basic exception safety guarantee (i.e., the basic guarantee). Such functions assure callers that even if an exception is thrown, program invariants remain intact (i.e., no data structures are corrupted) and no resources are leaked. Functions offering the strong exception safety guarantee (i.e., the strong guarantee) assure callers that if an exception arises, the state of the program remains as it was prior to the call." [effective modern c++]

The C++ standard library always provides one of the following guarantees for its operations, the same needs to be followed by code compliant to the guidelines. "

- Basic guarantee for all operations: The basic invariants of all objects are maintained, and no resources, such as memory, are leaked. In particular, the basic invariants of every built-in and standard-library type guarantee that you can destroy an object or assign to it after every standard-library operation
- Strong guarantee for key operations: in addition to providing the basic guarantee, either the operation succeeds, or it has no effect.
- Nothrow guarantee for some operations: in addition to providing the basic guarantee, some operations are guaranteed not to throw any exception.

" [C++ Programming Reference]

Nothrow means in this context that the function not only does not exit with an exception, but also that internally an exception cannot occur.

```
1 //% $Id: A15-0-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
  #include <cstdint>
3 #include <cstring>
4 class C1
  public:
6
 C1(const C1& rhs)
 CopyBad(rhs); // Non-compliant - if an exception is thrown, an object
9
 // will be left in an indeterminate state
 CopyGood(rhs); // Compliant - full object will be properly copied or
11
 // none of its properties will be changed
12
13
 ~C1() { delete[] e; }
14
 void CopyBad(const C1& rhs)
15
 if (this != &rhs)
17
```

```
delete[] e;
19
 e = nullptr; // e changed before the block where an exception can
20
 // be thrown
21
 s = rhs.s; // s changed before the block where an exception can be
22
 // thrown
23
24
 if (s > 0)
25
26
 e = new std::int32_t[s]; // If an exception will be thrown
27
 // here, the
28
 // object will be left in an indeterminate
 // state
30
31
 std::memcpy(e, rhs.e, s * sizeof(std::int32_t));
 }
32
 }
33
34
 void CopyGood(const C1& rhs)
35
36
 std::int32_t* eTmp = nullptr;
37
38
 if (rhs.s > 0)
39
40
 eTmp = new std::int32_t[rhs.s]; // If an exception will be thrown
41
42
 // here, the
 // object will be left unchanged
43
 std::memcpy(eTmp, rhs.e, rhs.s * sizeof(std::int32_t));
44
45
 }
46
 delete[] e;
47
 e = eTmp;
48
 s = rhs.s;
49
 }
50
51
 private:
52
 std::int32_t* e;
53
 std::size_t s;
54
55 };
  class A
56
57
 public:
58
 A() = default;
59
61
 class C2
 {
62
 public:
 C2(): al(new A), a2(new A) // Non-compliant - if a2 memory allocation
64
 // fails, al will never be deallocated
65
 {
66
 }
67
68
 private:
69
```

```
A* a1;
71
 A* a2;
73 class C3
74 {
 public:
 C3(): a1(nullptr), a2(nullptr) // Compliant
76
77
78
 try
79
 {
 a1 = new A;
 a2 = new A; // If memory allocation for a2 fails, catch-block will
81
 // deallocate a1
82
 }
83
84
 catch (...)
85
86
 delete al;
87
 a1 = nullptr;
 delete a2;
89
 a2 = nullptr;
91
 throw;
 }
92
 }
94
 private:
95
 A* a1;
 A* a2;
97
98 };
```

• SEI CERT C++ [9]: ERR56-CPP. Guarantee exception safety

Rule A15-0-3 (required, implementation, non-automated) Exception safety guarantee of a called function shall be considered.

Rationale

Supplying an external function with an object that throws an exception on specific operations (e.g. in special member functions) may lead to function's unexpected behavior.

Note that the result of a function call supplied with an object which throws on specific operations may differ when the function guarantees the basic exception safety and the strong exception safety.

```
//% $Id: A15-0-3.cpp 271687 2017-03-23 08:57:35Z piotr.tanski $
```

```
2 #include <cstdint>
3 #include <stdexcept>
4 #include <vector>
5 class A
  {
6
 public:
 explicit A(std::int32_t value) noexcept(false) : x(value)
8
 if (x == 0)
10
 {
11
 throw std::invalid_argument("Constructor: Invalid Argument");
 }
13
14
15
 private:
16
 std::int32_t x;
17
18
 } ;
 int main(int, char**)
19
20
 constexpr std::int32_t limit = 10;
21
 std::vector<A> vec1; // Constructor and assignment operator of A class
22
 // throw exceptions
23
24
 try
25
26
 for (std::int32_t i = 1; i < limit; ++i)</pre>
27
28
 vec1.push_back(A(i)); // Constructor of A class will not throw for
29
 // value from 1 to 10
30
31
 }
32
 vec1.emplace(vec1.begin(),
33
 0); // Non-compliant - constructor A(0) throws in an
34
 // emplace() method of std::vector. This leads to
35
 // unexpected result of emplace() method. Throwing an
36
 // exception inside an object constructor in emplace()
37
 // leads to duplication of one of vector's elements.
38
 // Vector invariants are valid and the object is destructible.
39
40
 catch (std::invalid_argument& e)
41
42
 // Handle an exception
44
45
 std::vector<A> vec2;
46
 vec2.reserve(limit);
47
48
 try
49
 for (std::int32_t i = limit - 1; i >= 0; --i)
50
51
 vec2.push_back(A(i)); // Compliant - constructor of A(0) throws for
52
```

```
// i = 0, but in this case strong exception
53
 // safety is guaranteed. While push_back()
54
 // offers strong exception safety guarantee,
 // push_back can only succeed to add a new
56
 // element or fails and does not change the
57
 // container
58
 }
59
60
 catch (std::invalid_argument& e)
61
62
 // Handle an exception
64
65
 return 0;
66
67 }
```

none

Rule A15-0-4 (required, implementation, non-automated)
Unchecked exceptions shall be used to represent errors from which the caller cannot reasonably be expected to recover.

Rationale

Problems that are unpreventable and not expected by the caller are represented with instances of unchecked exceptions category. Such problems include:

- Software errors, i.e. preconditions/postconditions violations, arithmetic errors, failed assertions, sanity checks or invalid variable access, that in C++ are represented by logic_error, bad_exception, bad_cast and bad_typeid exceptions or their subclasses
- Internal errors of the executable (like VirtualMachineError of Java language), that in C++ are represented by bad alloc and bad array new length exceptions

It is not possible to recover from such errors in a meaningful way.

```
//% $Id: A15-0-4.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
include <cstdint>
include <stdexcept>
include <vector>
class InvalidArguments : public std::logic_error // Compliant - invalid // arguments error is // "unchecked" exception

{
public:
using std::logic_error::logic_error;
```

```
11 };
 class OutOfMemory : public std::bad_alloc // Compliant - insufficient memory
 // error is "unchecked" exception
14
 public:
15
16
 using std::bad_alloc::bad_alloc;
17
 class DivisionByZero : public std::logic_error // Compliant - division by zero
 // error is "unchecked"
19
 // exception
20
21
 public:
22
23
 using std::logic_error::logic_error;
24
 class CommunicationError : public std::logic_error // Non-compliant -
 // communication error
26
 // should be "checked"
27
  // exception but defined to be "unchecked"
28
29
 public:
30
 using std::logic_error::logic_error;
31
32
 };
 double Division(std::int32_t a, std::int32_t b) noexcept(false)
33
34
 // ...
35
 if (b == 0)
36
37
 throw DivisionByZero(
38
 "Division by zero error"); // Unchecked exception thrown correctly
39
 }
40
41
 // ...
42
43
 void Allocate(std::uint32_t bytes) noexcept(false)
 {
45
 // ...
46
47
 throw OutOfMemory(); // Unchecked exception thrown correctly
48
 void InitializeSocket() noexcept(false)
49
50
 bool validParameters = true;
51
 // ...
53
 if (!validParameters)
54
55
 throw InvalidArquments("Invalid parameters passed"); // Unchecked
56
 // exception
57
 // thrown
58
 // correctly
59
61 }
```

```
void SendData(std::int32_t socket) noexcept(false)
63
 // ...
 bool isSentSuccessfully = true;
65
66
 if (!isSentSuccessfully)
68
69
 throw CommunicationError("Could not send data"); // Unchecked exception
70
 // thrown when checked
71
 // exception should
 // be.
73
74
75
  }
 void IterateOverContainer(const std::vector<std::int32_t>& container,
 std::uint64_t length) noexcept(false)
77
78
 {
 for (std::uint64_t idx{0U}; idx < length; ++idx)</pre>
79
80
 int32_t value = container.at(idx); // at() throws std::out_of_range
81
 // exception when passed integer
82
 // exceeds the size of container.
83
 // Unchecked exception thrown
84
 // correctly
86
```

 Effective Java: Item 58: Use checked exceptions for recoverable conditions and runtime exceptions for programming errors, Item 60: Favor the use of standard exceptions

Rule A15-0-5 (required, implementation, non-automated)
Checked exceptions shall be used to represent errors from which the caller can reasonably be expected to recover.

Rationale

All expected by the caller, but also reasonable to recover from, problems are represented with instances of checked exceptions, in C++ represented by instances or subclasses of std::exception and std::runtime_error exceptions. Such problems include input/output and other application's runtime errors. It is possible to handle such errors in a meaningful way.

"Overuse of checked exceptions can make an API far less pleasant to use. If a method throws one or more checked exceptions, the code that invokes the method must handle the exceptions in one or more catch blocks, or it must declare that it throws the exceptions and let them propagate outward. Either way, it places a nontrivial burden on the programmer.

The burden is justified if the exceptional condition cannot be prevented by proper use of the API and the programmer using the API can take some useful action once confronted with the exception. Unless both of these conditions hold, an unchecked exception is more appropriate." [Effective Java 2nd Edition [14]]

```
1 //% $Id: A15-0-5.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 #include <stdexcept>
4 #include <system_error>
5 class CommunicationError
 : public std::exception // Compliant - communication error is "checked"
 public:
8
 explicit CommunicationError(const char* message) : msg(message) {}
 CommunicationError(CommunicationError const&) noexcept = default;
10
 CommunicationError& operator=(CommunicationError const&) noexcept = default;
11
 ~CommunicationError() override = default;
12
13
14
 const char* what() const noexcept override { return msg; }
15
16
 private:
 const char* msg;
17
18 };
  class BusError
19
 : public CommunicationError // Compliant - bus error is "checked"
20
21
 public:
 using CommunicationError::CommunicationError;
23
24
  class Timeout : public std::runtime_error // Compliant - communication timeout
25
 // is "checked"
26
27
  {
 public:
28
 using std::runtime_error::runtime_error;
29
  class PreconditionsError : public std::exception // Non-compliant - error on
31
 // preconditions check should
 // be "unchecked" but is
33
 // defined to be "checked"
34
35
 // Implementation
36
37
  void Fn1(std::uint8_t* buffer, std::uint8_t bufferLength) noexcept(false)
39
 bool sentSuccessfully = true;
40
41
 // ...
42
 if (!sentSuccessfully)
43
44
 throw CommunicationError(
```

```
"Could not send data"); // Checked exception thrown correctly
46
47
 void Fn2(std::uint8_t* buffer, std::uint8_t bufferLength) noexcept(false)
49
50
51
 bool initSuccessfully = true;
52
 if (!initSuccessfully)
53
54
 throw PreconditionsError(); // An exception thrown on preconditions
55
 // check failure should be "Unchecked", but
 // PreconditionsError is "Checked"
57
58
59
60
 bool sentSuccessfully = true;
61
 bool isTimeout = false;
62
63
 // ...
64
 if (!sentSuccessfully)
65
66
67
 throw BusError(
 "Could not send data"); // Checked exception thrown correctly
68
69
70
71
 // ...
 if (isTimeout)
72
73
 throw Timeout ("Timeout reached"); // Checked exception thrown correctly
75
 }
76
 void Fn3(std::uint8_t* buffer) noexcept(false)
77
78
 bool isResourceBusy = false;
79
80
 // ...
81
 if (isResourceBusy)
83
 throw std::runtime_error(
84
 "Resource is busy now"); // Checked exception thrown correctly
85
86
 class Thread // Class which mimics the std::thread
 {
89
 public:
90
 // Implementation
91
92
 Thread() noexcept(false)
93
94
 bool resourcesAvailable = false;
95
 // ...
96
```

• Effective Java: Item 58 - Use checked exceptions for recoverable conditions and runtime exceptions for programming errors.

Rule A15-0-6 (required, verification, non-automated)

An analysis shall be performed to analyze the failure modes of exception handling. In particular, the following failure modes shall be analyzed: (a) worst time execution time not existing or cannot be determined, (b) stack not correctly unwound, (c) exception not thrown, other exception thrown, wrong catch activated, (d) memory not available while exception handling.

Rationale

Note that the worst-case execution time and behavior of exception handling can be hardware specific. This rule requires only that the exception handling is deterministic in the sense that it has a deterministic behavior.

Note: this analysis can be performed by the compiler supplier or it can be done by the project.

See also

none

Rule A15-0-7 (required, implementation, partially automated)
Exception handling mechanism shall guarantee a deterministic worst-case time execution time.

Rationale

Compilers, i.e. GCC or Clang, uses dynamic memory allocation in order to allocate currently thrown exception in their exception handling mechanism implementations. This causes a non-deterministic execution time and run-time allocation errors. A possible working approach is to modify the memory allocator so that the dynamic memory does not need to be obtained (from OS) when an exception is thrown.

A static code analysis can search for a use of dynamic memory in the implementation of the try/catch mechanism of the compiler, to show if worst-case time cannot be ensured.

GCC compiler uses following gcc library's functions to provide exception handling mechanism routines:

- __cxa_allocate_exception
- cxa throw
- __cxa_free_exception
- __cxa_begin_catch
- __cxa_end_catch
- Specific stack unwinding functions, i.e. _Unwind_RaiseException,
 _Unwind_Resume, _Unwind_DeleteException, etc.

```
1 //% $Id: A15-0-7.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdlib>
3 #include <cstring>
4 struct CxaException
5
 // Exception's structure implementation
  };
  extern "C" void FatalError(const char* msg)
8
9
 // Reports an error and terminates the program
10
11
12
  extern "C" void* CxaAllocateExceptionDynamically(size_t thrownSize)
13
14
 size_t size = thrownSize + sizeof(CxaException);
15
 CxaException* buffer = static_cast<CxaException*>(
16
 malloc(size)); // Non-compliant - dynamic memory allocation used
18
 if (!buffer)
19
20
 FatalError("Not enough memory to allocate exception!");
21
22
23
 memset(buffer, 0, sizeof(CxaException));
24
 return buffer + 1;
25
26 }
  extern "C" void* StaticMalloc(size_t size)
27
28
 void* mem = NULL;
29
 // Allocates memory using static memory pool
30
 return mem;
31
  extern "C" void* CxaAllocateExceptionStatically(size_t thrownSize)
```

```
34
 size_t size = thrownSize + sizeof(CxaException);
35
 CxaException* buffer = static_cast<CxaException*>(StaticMalloc(
 size)); // Compliant - memory allocation on static memory pool used
37
38
39
 if (!buffer)
 {
40
 FatalError("Not enough memory to allocate exception!");
41
42
43
 memset(buffer, 0, sizeof(CxaException));
 return buffer + 1;
45
46
```

none

Rule A15-0-8 (required, implementation, non-automated)
A worst-case execution time (WCET) analysis shall be performed to determine maximum execution time constraints of the software, covering in particular the exceptions processing.

Rationale

Some systems require a guarantee that an action will be performed within predictable time constraints. Such real-time systems are allowed to use exception handling mechanism only if there is a tool support for accurate predicting such maximum time boundaries.

"Before deciding that you cannot afford or don't like exception-based error handling, have a look at the alternatives; they have their own complexities and problems. Also, as far as possible, measure before making claims about efficiency." [C++ Core Guidelines]

See also

- MISRA C++ 2008 [6]: 15-0-1 (Document) Exceptions shall only be used for error handling.
- open-std.org [17]: ISO/IEC TR 18015:2006(E). Technical Report on C++ Performance

Throwing an exception

Rule A15-1-1 (required, implementation, automated)
Only instances of types derived from std::exception shall be thrown.

Rationale

If an object that inherits from std::exception is thrown, there's a guarantee that it serves to document the cause of an exception in an unified way. Also, "it makes your code easier to learn and re-use, because it matches established conventions with which programmers are already familiar.". [Effective Java 2nd Edition [14]]

This means that only standard library exceptions or user-defined exceptions that inherit from std::exception base class shall be used for exceptions.

Note that direct instances of std::exception are not to be thrown as they can not be unique.

```
1 //% $Id: A15-1-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <memory>
3 #include <stdexcept>
4 class A
5 {
6
 // Implementation
8 class MyException : public std::logic_error
9 {
10
 public:
 using std::logic_error::logic_error;
11
 // Implementation
12
13 };
14 void F1()
 throw - 1; // Non-compliant - integer literal thrown
16
17 }
18 void F2()
19 {
 throw nullptr; // Non-compliant - null-pointer-constant thrown
20
21 }
22 void F3()
23
 throw A(); // Non-compliant - user-defined type that does not inherit from
24
 // std::exception thrown
25
26 }
  void F4()
27
 throw std::logic_error{
29
 "Logic Error"}; // Compliant - std library exception thrown
30
31 }
32 void F5()
33
 throw MyException{"Logic Error"}; // Compliant - user-defined type that
34
 // inherits from std::exception thrown
35
36 }
37 void F6()
```

```
38
 throw std::make_shared<std::exception>(
39
 std::logic_error("Logic Error")); // Non-compliant - shared_ptr does
 // not inherit from std::exception
41
  }
42
43
  void F7()
44 {
45
 try
46
 F6();
47
49
 catch (std::exception& e) // An exception of
50
 // std::shared_ptr<std::exception> type will not
51
 // be caught here
52
53
 // Handle an exception
54
55
 catch (std::shared_ptr<std::exception>& e) // An exception of
56
 // std::shared_ptr<std::exception>
57
 // type will be caught here, but
 // unable to access
59
 // std::logic_error information
60
 // Handle an exception
62
63
64 }
```

- HIC++ v4.0 [8]: 15.1.1 Only use instances of std::exception for exceptions
- C++ Core Guidelines [10]: E.14: Use purpose-designed user-defined types as exceptions (not built-in types)
- Effective Java 2nd Edition [14]: Item 60: Favor the use of standard exceptions

Rule A15-1-2 (required, implementation, automated) An exception object shall not be a pointer.

Rationale

If an exception object of pointer type is thrown and that pointer refers to a dynamically created object, then it may be unclear which function is responsible for destroying it, and when. This may lead to memory leak.

If an exception object of pointer type is thrown and that pointer refers to an automatic variable, it allows using a variable after its destruction, leading to undefined behavior.

This ambiguity does not exist if a copy of the object is thrown.

Example

```
1 //% $Id: A15-1-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 #include <cstdint>
3 class A
4 {
 // Implementation
6 };
7 void Fn(std::int16_t i)
 A a1;
9
 A\& a2 = a1;
10
 A* a3 = new A;
11
12
13
 if (i < 10)
 {
14
 throw al; // Compliant - copyable object thrown
15
16
17
 else if (i < 20)
18
19
 throw A(); // Compliant - copyable object thrown
20
21
22
 else if (i < 30)
23
24
 throw a2; // Compliant - copyable object thrown
25
26
27
 else if (i < 40)
28
29
 throw & al; // Non-compliant - pointer type thrown
30
31
32
 else if (i < 50)
33
34
 throw a3; // Non-compliant - pointer type thrown
35
36
37
 else if (i < 60)
38
 throw(*a3); // Compliant - memory leak occurs, violates other rules
40
41
42
 else
43
 throw new A; // Non-compliant - pointer type thrown
45
46
47 }
```

See also

- MISRA C++ 2008 [6]: 15-0-2 An exception object should not have pointer type.
- C++ Core Guidelines [10]: E.13: Never throw while being the direct owner of an object

Rule M15-0-3 (required, implementation, automated)
Control shall not be transferred into a try or catch block using a goto or a switch statement.

See MISRA C++ 2008 [6]

Rule M15-1-1 (required, implementation, automated)
The assignment-expression of a throw statement shall not itself cause an exception to be thrown.

See MISRA C++ 2008 [6]

Rule M15-1-2 (required, implementation, automated) NULL shall not be thrown explicitly.

See MISRA C++ 2008 [6]

Rule M15-1-3 (required, implementation, automated)
An empty throw (throw;) shall only be used in the compound statement of a catch handler.

See MISRA C++ 2008 [6]

Rule A15-1-3 (advisory, implementation, automated) All thrown exceptions should be unique.

Rationale

Defining unique exceptions in the project significantly simplifies debug process.

An exception is considered to be unique if at least one of the following conditions is fulfilled:

- The type of the exception does not occur in any other place in the project
- The error message (i.e. message itself, error code, etc.) of the exception does not occur in any other place in the project

```
1 //% $Id: A15-1-3.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 #include <iostream>
3 #include <sstream>
4 #include <stdexcept>
5 #include <string>
6 static std::string ComposeMessage(const char* file,
 const char* func,
 std::int32_t line,
 const std::string& message) noexcept
9
10
 std::stringstream s;
11
 s << "(" << file << ", " << func << ":" << line << "): " << message;
12
 return s.str();
14 }
15 void F1()
16 {
17
 // ...
18
 throw std::logic_error("Error");
19
  }
  void F2()
20
21
 // ...
22
 throw std::logic_error("Error"); // Non-compliant - both exception type and
23
 // error message are not unique
24
  }
25
26 void F3()
  {
27
28
29
 throw std::invalid_argument(
 "Error"); // Compliant - exception type is unique
30
31
  void F4() noexcept(false)
32
33
34
 throw std::logic_error("f3(): preconditions were not met"); // Compliant -
35
 // error
36
 // message is
37
 // unique
38
  void F5() noexcept(false)
40
41
 // ...
42
 throw std::logic_error(ComposeMessage(
43
 ___FILE___,
44
 ___func___,
45
 __LINE___,
46
 "postconditions were not met")); // Compliant - error message is unique
47
48 }
49 void F6() noexcept
50 {
```

```
51
 try
 {
52
 F1();
 F2();
54
 F3();
55
56
57
 catch (std::invalid_argument& e)
58
59
 std::cout << e.what() << '\n'; // Only f3() throws this type of</pre>
60
 // exception, it is easy to deduce which
61
 // function threw
62
63
64
 catch (std::logic_error& e)
65
66
 std::cout << e.what() << '\n'; // f1() and f2() throw exactly the same
67
 // exceptions, unable to deduce which
68
 // function threw
 }
70
71
72
 try
73
 {
 F4();
 F5();
75
76
77
 catch (std::logic_error& e)
78
79
 std::cout << e.what() << '\n'; // Debugging process simplified, because
80
 // of unique error message it is known
81
 // which function threw
82
 }
83
84
  }
```

• Effective Java 2nd Edition [14]: Item 63: Include failure-capture information in detail messages

Rule A15-1-4 (required, implementation, partially automated)
If a function exits with an exception, then before a throw, the function shall place all objects/resources that the function constructed in valid states or it shall delete them.

Rationale

If the only handler to dynamically allocated memory or system resource (e.g. file, lock, network connection or thread) goes out of scope due to throwing an exception, memory

leak occurs. Memory leaks lead to performance degradation, security violations and software crashes.

Allocated memory or system resource can be released by explicit call to resource deinitialization or memory deallocation function (such as operator delete), before each return/try/break/continue statement. However, this solution is error prone and difficult to maintain.

The recommended way of releasing dynamically allocated objects and resources is to follow RAII ("'Resource Acquisition Is Initialization") design pattern, also known as Scope-Bound Resource Management or "Constructor Acquires, Destructor Releases" (CADRe). It allows to bind the life cycle of the resource to the lifetime of a scope-bound object. It guarantees that resources are properly deinitialized and released when data flow reaches the end of the scope.

Examples of RAII design pattern that significantly simplifies releasing objects/resources on throwing an exception are C++ smart pointers: std::unique_ptr and std::shared ptr.

```
1 //% $Id: A15-1-4.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 #include <cstdint>
3 #include <memory>
4 #include <stdexcept>
5 extern std::uint32_t F1();
6 void FVeryBad() noexcept(false)
 std::logic_error* e = new std::logic_error("Logic Error 1");
8
9
 std::uint32\_t i = F1();
10
11
 if (i < 10)
12
13
 throw(*e); // Non-compliant - fVeryBad() is not able to clean-up
14
 // allocated memory
 }
16
17
 // ...
18
 delete e;
19
20 }
  void FBad() noexcept(false)
21
22
23
 std::int32_t* x = new std::int32_t(0);
 // ...
24
 std::uint32\_t i = F1();
25
26
 if (i < 10)
27
28
 throw std::logic_error("Logic Error 2"); // Non-compliant - exits from
29
 // fBad() without cleaning-up
 // allocated resources and
31
```

```
// causes a memory leak
32
33
 else if (i < 20)
35
36
37
 throw std::runtime_error("Runtime Error 3"); // Non-compliant - exits
 // from fBad() without
38
 // cleaning-up allocated
39
 // resources and causes a
40
 // memory leak
41
42
 }
43
44
 delete x; // Deallocates claimed resource only in the end of fBad() scope
45
 }
46
 void FGood() noexcept(false)
47
48
 {
 std::int32_t* y = new std::int32_t(0);
49
50
 std::uint32_t i = F1();
51
52
 if (i < 10)
53
54
 delete y; // Deletes allocated resource before throwing an exception
55
 throw std::logic_error("Logic Error 4"); // Compliant - deleting y
56
 // variable before exception
57
 // leaves the fGood() scope
58
 }
59
60
 else if (i < 20)
61
62
 delete y; // Deletes allocated resource before throwing an exception
 throw std::runtime_error("Runtime Error 5"); // Compliant - deleting y
64
 // variable before
65
 // exception leaves the
66
 // fGood() scope
67
 }
68
69
 else if (i < 30)
70
71
 delete y; // Deletes allocated resource before throwing an exception
72
 // again, difficult to maintain
73
 throw std::invalid_argument(
74
 "Invalid Argument 1"); // Compliant - deleting
75
 // y variable before
76
 // exception leaves the
77
 // fGood() scope
78
79
80
81
 // ...
 delete y; // Deallocates claimed resource also in the end of fGood() scope
82
```

```
83
 }
 void FBest() noexcept(false)
84
85
 std::unique_ptr<std::int32_t> z = std::make_unique<std::int32_t>(0);
86
87
 std::uint32\_t i = F1();
88
89
 if (i < 10)
90
91
 throw std::logic_error("Logic Error 6"); // Compliant - leaving the
92
 // fBest() scope causes
93
 // deallocation of all
94
 // automatic variables, unique ptrs, too
95
96
97
 else if (i < 20)
98
99
 throw std::runtime_error("Runtime Error 3"); // Compliant - leaving the
100
 // fBest() scope causes
101
 // deallocation of all
102
 // automatic variables,
103
 // unique_ptrs, too
104
105
106
 else if (i < 30)
107
108
 throw std::invalid_argument(
109
 "Invalid Argument 2"); // Compliant - leaving the fBest() scope
110
 // causes deallocation of all automatic
111
 // variables, unique_ptrs,
112
 // too
113
114
115
116
 // z is deallocated automatically here, too
117
118
 class CRaii // Simple class that follows RAII pattern
119
120
 public:
121
 CRaii(std::int32_t* pointer) noexcept : x(pointer) {}
122
 ~CRaii()
123
125
 delete x;
 x = nullptr;
126
127
128
 private:
129
 std::int32_t* x;
130
131
 void FBest2() noexcept(false)
 {
133
```

```
CRaii a1(new std::int32_t(10));
134
135
 std::uint32_t i = F1();
137
 if (i < 10)
138
 throw std::logic_error("Logic Error 7"); // Compliant - leaving the
140
 // fBest2() scope causes a1
141
 // variable deallocation
142
 // automatically
143
 else if (i < 20)
145
146
 throw std::runtime_error("Runtime Error 4"); // Compliant - leaving the
147
 // fBest2() scope causes
148
 // al variable
149
 // deallocation
150
 // automatically
151
152
 else if (i < 30)
153
154
 throw std::invalid_argument(
155
 "Invalid Argument 3"); // Compliant - leaving the fBest2() scope
156
 // causes al variable deallocation
157
 // automatically
158
 }
159
160
 // ...
161
 // al is deallocated automatically here, too
162
163
 }
```

- SEI CERT C++ [9]: ERR57-CPP. Do not leak resources when handling exceptions
- C++ Core Guidelines [10]: E.6: Use RAII to prevent leaks.

Rule A15-1-5 (required, implementation, non-automated) Exceptions shall not be thrown across execution boundaries.

Rationale

An execution boundary is the delimitation between code compiled by differing compilers, including different versions of a compiler produced by the same vendor. For instance, a function may be declared in a header file but defined in a library that is loaded at runtime. The execution boundary is between the call site in the executable and the function implementation in the library. Such boundaries are also called ABI (application binary interface) boundaries because they relate to the interoperability of application binaries.

Throwing an exception across an execution boundary requires that both sides of the execution boundary use the same ABI for exception handling, which may be difficult to ensure.

Exception

If it can be ensured that the execution boundaries use the same ABI for exception handling routines on both sides, then throwing an exception across these execution boundaries is allowed.

See also

• SEI CERT C++ [9]: ERR59-CPP. Do not throw an exception across execution boundaries

Constructors and destructors

Rule A15-2-1 (required, implementation, automated)
Constructors that are not noexcept shall not be invoked before program startup.

Rationale

Before the program starts executing the body of main function, it is in a start-up phase, constructing and initializing static objects. There is nowhere an exception handler can be placed to catch exceptions thrown during this phase, so if an exception is thrown it leads to the program being terminated in an implementation-defined manner.

Such errors may be more difficult to find because an error message can not be logged, due to lack of exception handling mechanism during static initialization.

```
1 //% $Id: A15-2-1.cpp 271927 2017-03-24 12:01:35Z piotr.tanski $
#include <cstdint>
3 #include <stdexcept>
4 class A
5 {
  public:
 A() noexcept : x(0)
7
 // ...
9
10
 explicit A(std::int32_t n) : x(n)
11
12
13
 throw std::runtime_error("Unexpected error");
15
 A(std::int32_t i, std::int32_t j) noexcept : x(i + j)
```

```
17
 try
18
19
 // ...
20
 throw std::runtime_error("Error");
21
 // ...
 }
23
 catch (std::exception& e)
25
 {
26
 }
28
29
 private:
30
 std::int32_t x;
31
32
33 static A al; // Compliant - default constructor of type A is noexcept
34 static A a2(5); // Non-compliant - constructor of type A throws, and the
 // exception will not be caught by the handler in main function
  static A a3(5, 10); // Compliant - constructor of type A is noexcept, it
36
 // handles exceptions internally
37
38
  int main(int, char**)
39
40
 try
41
 // program code
42
43
 }
 catch (...)
44
45
 // Handle exceptions
46
47
48
 return 0;
49
50
  }
```

• SEI CERT C++ [9]: ERR51-CPP. Handle all exceptions.

Rule A15-2-2 (required, implementation, partially automated) If a constructor is not noexcept and the constructor cannot finish object initialization, then it shall deallocate the object's resources and it shall throw an exception.

Rationale

Leaving the constructor with invalid object state leads to undefined behavior.

```
1 //% $Id: A15-2-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <fstream>
3 #include <stdexcept>
4 class A
5 {
 public:
 A() = default;
8 };
9 class C1
  {
10
 public:
 C1()
12
13
 noexcept (false)
 : a1(new A), a2(new A) // Non-compliant - if a2 memory allocation
14
 // fails, a1 will never be deallocated
15
 {
16
17
 }
 C1(A* pA1, A* pA2)
18
 noexcept : al(pAl), a2(pA2) // Compliant - memory allocated outside of C1
19
 // constructor, and no exceptions can be thrown
20
 {
22
 }
23
24
 private:
 A* a1;
25
 A* a2;
26
27 };
  class C2
28
29
 public:
30
 C2() noexcept(false): a1(nullptr), a2(nullptr)
31
32
 try
33
34
 {
 a1 = new A;
35
 a2 = new A; // If memory allocation for a2 fails, catch-block will
36
37
 // deallocate al
 }
38
39
 catch (std::exception& e)
40
41
 throw; // Non-compliant - whenever a2 allocation throws an
 // exception, al will never be deallocated
43
 }
44
45
 }
46
 private:
47
 A* a1;
48
 A* a2;
49
50 };
51 class C3
```

```
{
52
53
 public:
 C3() noexcept(false) : a1(nullptr), a2(nullptr), file("./filename.txt")
55
 try
56
57
 {
 a1 = new A;
58
 a2 = new A;
59
60
 if (!file.good())
61
 throw std::runtime_error("Could not open file.");
63
 }
64
 }
65
66
 catch (std::exception& e)
67
68
 delete al;
69
 a1 = nullptr;
70
 delete a2;
71
 a2 = nullptr;
 file.close();
73
 throw; // Compliant - all resources are deallocated before the
74
75
 // constructor exits with an exception
 }
76
77
78
 private:
79
 A* a1;
80
 A* a2;
81
 std::ofstream file;
82
83
 } ;
 class C4
84
 {
85
 public:
86
 C4() : x(0), y(0)
87
 // Does not need to check preconditions here - x and y initialized with
89
 // correct values
90
91
 C4(std::int32_t first, std::int32_t second)
92
 noexcept(false) : x(first), y(second)
94
 {
 CheckPreconditions(x,
95
 y); // Compliant - if constructor failed to create a
 // valid object, then throw an exception
97
98
 static void CheckPreconditions(std::int32_t x,
99
 std::int32_t y) noexcept(false)
100
101
 if (x < 0 \mid | x > 1000)
102
```

```
103
 throw std::invalid_argument(
104
 "Preconditions of class C4 were not met");
 }
106
107
 else if (y < 0 | | y > 1000)
109
 throw std::invalid_argument(
110
 "Preconditions of class C4 were not met");
112
 }
113
 }
114
 private:
115
 std::int32_t x; // Acceptable range: <0; 1000>
116
 std::int32_t y; // Acceptable range: <0; 1000>
117
118 };
```

 C++ Core Guidelines [10]: C.42: If a constructor cannot construct a valid object, throw an exception

Handling an exception

Rule M15-3-1 (required, implementation, automated) Exceptions shall be raised only after start-up and before termination.

See MISRA C++ 2008 [6]

Rule A15-3-1 (advisory, implementation, automated)
Unchecked exceptions should be handled only in main or thread's main functions.

Rationale

Unchecked exceptions (e.g. bad_alloc, out_of_range, length_error, invalid_argument) either are a consequence of faulty logic within the program or are unpreventable and the program can not recover from them with meaningful action. In this case, propagate the exception up the call tree to the main (or thread's main) function where one common handler will be executed.

Exception

This rule does not apply to C++ Standard Library, as it can provide different error handling mechanisms that depend on user input or usage.

Functions listed in the rule A15-5-1 have to handle unchecked exceptions internally to meet requirements of the rule A15-5-2.

```
1 //% $Id: A15-3-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 #include <stdexcept>
4 class OutOfMemory : public std::logic_error // Unchecked exception
  public:
6
 using std::logic_error::logic_error;
  void F1() noexcept(false)
  {
10
 // ...
 throw OutOfMemory("Not enough memory");
12
13 }
  void F2() noexcept
  {
15
 try
16
 {
17
 F1();
18
19
 catch (OutOfMemory& e) // Non-compliant - program is not able to handle an
20
 // OutOfMemory error in a meaningful way, the error
21
 // will still exist
22
 {
23
 // Handle an exception
25
26
  void F3() noexcept(false)
27
28
 // ...
 try
30
31
 {
 // ...
32
 F1();
33
 catch (OutOfMemory& e)
35
36
 // Nothing to do, just re-throw
37
 throw; // Non-compliant - it is inefficient to catch and re-throw an
38
 // error that can not be handled in f3()
39
40
41
  void F4() noexcept(false)
  {
43
44
 // ...
 F1(); // Compliant - OutOfMemory error can not be handled in f4()
 // ...
46
47 }
```

```
int main(int, char**)
49
 try
51
 {
 F4();
52
53
 catch (OutOfMemory& e) // Compliant - OutOfMemory caught in main() function
54
 // so the program can clean-up and exit correctly
55
56
 // Report the error and exit from the program correctly
57
59
60
 return 0;
61 }
```

none

Rule A15-3-2 (required, implementation, non-automated)

If a function throws a checked exception, it shall be handled when meaningful actions can be taken, otherwise it shall be propagated.

Rationale

Provide checked exception handlers only for functions that actually are able to take recovery actions. Implementing meaningless exception handlers that only re-throw caught exception results in a code that is inefficient and difficult to maintain.

```
1 //% $Id: A15-3-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 #include <cstdint>
3 #include <iostream>
4 #include <stdexcept>
5 class CommunicationError : public std::exception
 // Implementation
8 };
9 /// @throw CommunicationError Exceptional communication errors
10 extern void Send(std::uint8_t* buffer) noexcept(false);
  void SendData1(std::uint8_t* data) noexcept(false)
11
12
  {
 try
13
14
 {
 Send(data);
15
16
 catch (CommunicationError& e)
18
```

```
std::cerr << "Communication error occured" << std::endl;</pre>
 throw; // Non-compliant - exception is not handled, just re-thrown
21
22
23 }
24 extern void BusRestart() noexcept;
  extern void BufferClean() noexcept;
void SendData2(std::uint8_t* data) noexcept(false)
27
 try
28
 {
29
 Send (data);
31
32
 catch (CommunicationError& e)
33
34
 std::cerr << "Communication error occured" << std::endl;</pre>
35
 BufferClean();
36
 throw; // Compliant - exception is partially handled and re-thrown
37
38
 }
39
 void F1() noexcept
41
 std::uint8_t* buffer = nullptr;
42
43
 // ...
44
 try
45
46
 SendData2(buffer);
47
48
49
 catch (CommunicationError& e)
50
51
 std::cerr << "Communication error occured" << std::endl;</pre>
52
53
 BusRestart();
 // Compliant - including SendData2() exception handler, exception is now
54
 // fully handled
55
57
  }
 void SendData3(std::uint8_t* data) noexcept
58
59
 trv
60
61
62
 Send(data);
63
 catch (CommunicationError& e)
65
66
 std::cerr << "Communication error occured" << std::endl;</pre>
67
 BufferClean();
68
 BusRestart();
 // Compliant - exception is fully handled
```

```
71 }
72 }
```

none

Rule A15-3-3 (required, implementation, automated)
There shall be at least one exception handler to catch all otherwise unhandled exceptions.

Rationale

If a program throws an unhandled exception in main function, as well as in init thread function, the program terminates in an implementation-defined manner. In particular, it is implementation-defined whether the call stack is unwound, before termination, so the destructors of any automatic objects may or may not be executed. By enforcing the provision of a "last-ditch catch-all", the developer can ensure that the program terminates in a consistent manner.

Note that the objective of the previous rule is that a program should catch all exceptions that it is expected to throw. This rule's objective is to ensure that exceptions that were not expected are also caught.

```
//% $Id: A15-3-3.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
  #include <stdexcept>
3 int MainGood(int, char**) // Compliant
4 {
 try
5
 // program code
8
q
 catch (std::runtime_error& e)
10
 // Handle runtime errors
11
12
 catch (std::logic_error& e)
13
 // Handle logic errors
15
 catch (std::exception& e)
17
18
 // Handle all expected exceptions
19
20
 catch (...)
21
22
 // Handle all unexpected exceptions
23
```

```
25
 return 0;
26
27
 int MainBad(int,
28
 char**) // Non-compliant - unexpected exceptions are not caught
29
30
 try
31
32
 // program code
33
34
 catch (std::runtime_error& e)
36
37
 // Handle runtime errors
38
 catch (std::logic_error& e)
39
40
 // Handle logic errors
41
42
 catch (std::exception& e)
43
44
 // Handle all expected exceptions
45
46
47
48
 return 0;
49
 void ThreadMainGood() // Compliant
50
51
 try
52
53
 // thread code
54
55
 catch (std::exception& e)
56
57
 // Handle all expected exception
58
59
 catch (...)
60
 // Handle all unexpected exception
62
63
64
 void ThreadMainBad() // Non-compliant - unexpected exceptions are not caught
66
67
 try
68
 // thread code
69
70
 catch (std::exception& e)
71
72
 // Handle all expected exceptions
73
74
75
```

```
^{76} \, // Uncaught unexpected exception will cause an immediate program termination ^{77} }
```

- MISRA C++ 2008 [6]: 15-3-2 There should be at least one exception handler to catch all otherwise unhandled exceptions.
- SEI CERT C++ [9]: ERR51-CPP. Handle all exceptions
- Effective Java 2nd Edition [14]: Item 65: Don't ignore exceptions

Rule A15-3-4 (required, implementation, non-automated)

Catch-all (ellipsis and std::exception) handlers shall be used only in (a) main, (b) task main functions, (c) in functions that are supposed to isolate independent components and (d) when calling third-party code that uses exceptions not according to AUTOSAR C++14 guidelines.

Rationale

Catching an exception through catch-all handlers does not provide any detailed information about caught exception. This does not allow to take meaningful actions to recover from an exception other than to re-throw it. This is inefficient and results in code that is difficult to maintain.

```
1 //% $Id: A15-3-4.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <stdexcept>
3 #include <thread>
4 extern std::int32_t Fn(); // Prototype of external third-party library function
5 void F1() noexcept(false)
6 {
 try
8
 std::int32\_t ret = Fn();
 // ...
10
 }
11
12
 // ...
13
 catch (...) // Compliant
15
 // Handle all unexpected exceptions from fn() function
16
18 }
void F2() noexcept(false)
20
 std::int32_t ret =
21
 Fn(); // Non-compliant - can not be sure whether fn() throws or not
```

```
if (ret < 10)</pre>
24
25
 throw std::underflow_error("Error");
26
27
28
 else if (ret < 20)
29
30
 // ...
31
32
 else if (ret < 30)
33
 throw std::overflow_error("Error");
35
36
37
 else
38
39
 throw std::range_error("Error");
40
41
42
 }
 void F3() noexcept(false)
43
 try
45
 {
46
47
 F2();
48
49
 catch (std::exception& e) // Non-compliant - caught exception is too
50
 // general, no information which error occured
51
 // Nothing to do
53
 throw;
54
55
56
  }
 void F4() noexcept(false)
  {
58
 try
59
 F3();
61
62
63
 catch (...) // Non-compliant - no information about the exception
64
 // Nothing to do
66
 throw;
67
68
69
  class ExecutionManager
  {
71
 public:
72
 ExecutionManager() = default;
 void Execute() noexcept(false)
```

```
75
76
 try
77
 F3();
78
79
80
 // ...
81
 catch (std::exception& e) // Compliant
82
83
 // Handle all expected exceptions
84
 catch (...) // Compliant
86
87
 // Handle all unexpected exceptions
88
89
90
91
 } ;
 void ThreadMain() noexcept
92
93
 try
94
95
 F3();
96
97
98
99
100
 catch (std::exception& e) // Compliant
101
 // Handle all expected exceptions
102
 catch (...) // Compliant
104
105
 // Handle all unexpected exceptions
106
107
108
 int main(int, char**)
109
 {
110
111
 try
 {
112
 ExecutionManager execManager;
113
 execManager.Execute();
114
 // ...
115
 std::thread t(&ThreadMain);
 // ...
117
118
 F4();
 }
119
120
121
 catch (std::exception& e) // Compliant
122
123
 // Handle all expected exceptions
124
125
```

none

Rule M15-3-3 (required, implementation, automated)

Handlers of a function-try-block implementation of a class constructor or destructor shall not reference non-static members from this class or its bases.

See MISRA C++ 2008 [6]

Rule M15-3-4 (required, implementation, automated)

Each exception explicitly thrown in the code shall have a handler of a compatible type in all call paths that could lead to that point.

See MISRA C++ 2008 [6]

Rule A15-3-5 (required, implementation, automated)
A class type exception shall be caught by reference or const reference.

Rationale

If a class type exception object is caught by value, slicing occurs. That is, if the exception object is of a derived class and is caught as the base, only the base class's functions (including virtual functions) can be called. Also, any additional member data in the derived class cannot be accessed. If the exception is caught by reference or const reference, slicing does not occur.

```
1  //% $Id: A15-3-5.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2  #include <iostream>
3  #include <stdexcept>
4  class Exception : public std::runtime_error
5  {
6 public:
7 using std::runtime_error::runtime_error;
8 const char* what() const noexcept(true) override
```

```
9
 return "Exception error message";
10
12 };
  void Fn()
13
 try
15
16
 {
 // ...
17
 throw std::runtime_error("Error");
18
 throw Exception("Error");
20
21
22
 catch (const std::logic_error& e) // Compliant - caught by const reference
23
24
 // Handle exception
25
26
 catch (std::runtime_error& e) // Compliant - caught by reference
27
28
 std::cout << e.what() << "\n"; // "Error" or "Exception error message"</pre>
 // will be printed, depending upon the
30
 // actual type of thrown object
31
 throw e; // The exception re-thrown is of its original type
 }
33
34
35
 catch (
 std::runtime_error
36
 e) // Non-compliant - derived types will be caught as the base type
37
38
 std::cout
39
40
 << e.what()
 << "\n"; // Will always call what() method from std::runtime_error
41
 throw e; // The exception re-thrown is of the std::runtime_error type,
 // not the original exception type
43
 }
44
45
  }
```

- MISRA C++ 2008 [6]: 15-3-5 A class type exception shall always be caught by reference.
- SEI CERT C++ [9]: ERR61-CPP. Catch exceptions by Ivalue reference
- C++ Core Guidelines [10]: E.15: Catch exceptions from a hierarchy by reference

Rule M15-3-6 (required, implementation, automated)
Where multiple handlers are provided in a single try-catch statement or

function-try-block for a derived class and some or all of its bases, the handlers shall be ordered most-derived to base class.

See MISRA C++ 2008 [6]

Rule M15-3-7 (required, implementation, automated)

Where multiple handlers are provided in a single try-catch statement or function-try-block, any ellipsis (catch-all) handler shall occur last.

See MISRA C++ 2008 [6]

Exception specifications

Rule A15-4-1 (required, implementation, automated)
Dynamic exception-specification shall not be used.

Rationale

This feature was deprecated in the 2011 C++ Language Standard (See: Deprecating Exception Specifications).

Main issues with dynamic exception specifications are:

- 1. Run-time checking: Exception specifications are checked at runtime, so the program does not guarantee that all exceptions will be handled. The run-time failure mode does not lend itself to recovery.
- 2. Run-time overhead: Run-time checking requires the compiler to produce additional code that hampers optimizations.
- 3. Unusable in generic code: It is not possible to know what types of exceptions may be thrown from templates arguments operations, so a precise exception specification cannot be written.

In place of dynamic exception-specification, use noexcept specification that allows to declare whether a function throws or does not throw exceptions.

- C++ Core Guidelines [10]: E.12: Use noexcept when exiting a function because of a throw is impossible or unacceptable
- open-std.org [17]: open std Deprecating Exception Specifications
- mill22: A Pragmatic Look at Exception Specifications

Rule A15-4-2 (required, implementation, automated)
If a function is declared to be noexcept, noexcept(true) or noexcept(<true condition>), then it shall not exit with an exception.

Rationale

If a function declared to be noexcept, noexcept(true) or noexcept(true condition) throws an exception, then std::terminate() is called immediately. It is implementation-defined whether the call stack is unwound before std::terminate() is called.

To ensure that the rule is not violated, if function's noexcept specification can not be determined, then always declare it to be noexcept(false).

```
1 //% $Id: A15-4-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 #include <stdexcept>
3 // library.h
4 void LibraryFunc();
  // project.cpp
6 void F1() noexcept
7 {
 throw std::runtime_error("Error"); // Non-compliant - f1 declared to be
9
 // noexcept, but exits with exception.
10
 // This leads to std::terminate() call
11
12
void F2() noexcept(true)
14 {
15
 try
 // ...
17
 throw std::runtime_error(
18
 "Error"); // Compliant - exception will not leave f2
19
20
 catch (std::runtime_error& e)
```

```
// Handle runtime error
23
25 }
void F3() noexcept(false)
 // ...
28
 throw std::runtime_error("Error"); // Compliant
29
30
  void F4() noexcept(
31
 false) // Compliant - no information whether library_func() throws or not
33 {
34
 LibraryFunc();
35 }
```

- MISRA C++ 2008 [6]: 15-5-3 The terminate() function shall not be called implicitly.
- HIC++ v4.0 [8]: 15.3.2 Ensure that a program does not result in a call to std::terminate
- SEI CERT C++ [9]: ERR50-CPP. Do not abruptly terminate the program

Rule A15-4-3 (required, implementation, automated)
Function's noexcept specification shall be either identical or more restrictive across all translation units and all overriders.

Rationale

If any declaration of a function has a noexcept specification, other declarations of the same function have to specify either the same or more restrictive noexceptspecification. The same restriction apply to all overriders of a member function.

```
16 class A
17 {
 public:
 void F() noexcept;
19
 void G() noexcept(false);
20
 virtual void V1() noexcept = 0;
 virtual void V2() noexcept(false) = 0;
22
23 };
  void A::F() noexcept // Compliant
  // void A::f() noexcept(false) // Non-compliant - different exception specifier
26 // than in declaration
27 {
 // Implementation
28
29 }
void A::G() noexcept(false) // Compliant
  // void A::g() noexcept // Non-compliant - different exception specifier than
32 // in declaration
33 {
 // Implementation
34
35 }
36 class B : public A
37
  {
 public:
38
 void V1() noexcept override // Compliant
 // void v1() noexcept(false) override // Non-compliant - looser exception
40
 // specifier in derived method,
41
 // non-compilable
42
43
 // Implementation
45
 void V2() noexcept override // Compliant
46
47
 // Implementation
48
49
50 };
```

none

Rule A15-4-4 (required, implementation, automated)
A declaration of non-throwing function shall contain noexcept specification.

Rationale

No except specification is a method for a programmer to inform the compiler whether or not a function should throw exceptions. The compiler can use this information to enable certain optimizations on non-throwing functions as well as enable the no except

operator, which can check at compile time if a particular expression is declared to throw any exceptions.

No except specification is also a method to inform other programmers that a function does not throw any exceptions.

A non-throwing function needs to declare noexcept specifier. A function that may or may not throw exceptions depending on a template argument, needs to explicitly specify its behavior using noexcept(<condition>) specifier.

Note that it is assumed that a function which does not contain explicit noexcept specification throws exceptions, similarly to functions that declare noexcept(false) specifier.

```
1 //% $Id: A15-4-4.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
  #include <iostream>
3 #include <stdexcept>
4 void F1(); // Compliant - f1, without noexcept specification, declares to throw
 // exceptions implicitly
 // Compliant - f2 does not throw exceptions
6 void F2() noexcept;
7 void F3() noexcept(true); // Compliant - f3 does not throw exceptions
8 void F4() noexcept(false); // Compliant - f4 declares to throw exceptions
9 void F5() noexcept
 // Compliant - f5 does not throw exceptions
10 {
 try
11
12
 {
 F1(); // Exception handling needed, f1 has no noexcept specification
13
14
15
 catch (std::exception& e)
16
17
 // Handle exceptions
19
20
 F2(); // Exception handling not needed, f2 is noexcept
21
 F3(); // Exception handling not needed, f3 is noexcept(true)
22
23
 try
24
25
 F4(); // Exception handling needed, f4 is noexcept(false)
27
28
 catch (std::exception& e)
29
30
 // Handle exceptions
31
32
33 }
34 template <class T>
35 void F6() noexcept(noexcept(T())); // Compliant - function f6() may be
 // noexcept(true) or noexcept(false)
```

```
// depending on constructor of class T
37
  template <class T>
38
 class A
40
  {
 public:
41
 A() noexcept(noexcept(T())) // Compliant - constructor of class A may be
42
 // noexcept(true) or noexcept(false) depending on
43
 // constructor of class T
45
46
47 };
  class C1
48
49
 public:
50
 C1()
51
 noexcept (
52
 true) // Compliant - constructor of class C1 does not throw exceptions
53
54
55
 }
 // ...
56
57
  } ;
58
 class C2
59
 public:
 C2() // Compliant - constructor of class C2 throws exceptions
61
62
63
 // ...
64
65
 };
 void F7() noexcept // Compliant - f7 does not throw exceptions
66
67
 std::cout << noexcept(A<Cl>()) << '\n'; // prints '1' - constructor of
68
 // A<C1> class is noexcept(true)
69
 // because constructor of C1 class
70
 // is declared to be noexcept(true)
71
 std::cout << noexcept(A<C2>()) << '\n'; // prints '0' - constructor of</pre>
72
 // A<C2> class is noexcept(false)
 // because constructor of C2 class
74
 // has no noexcept specifier
75
76 }
```

none

Rule A15-4-5 (required, implementation, automated)
Checked exceptions that could be thrown from a function shall be specified together with the function declaration using the "@throw ExceptionName"

description" syntax, and they shall be identical in all function declarations and for all its overriders.

Rationale

In C++ language, all exceptions are unchecked, because the compiler does not force to either handle the exception or specify it. Because dynamic-exception specification is obsolete and error prone, an alternative mechanism of specifying checked exceptions using C++ comments along with function declarations is used. It is a concept that is based on Java exception handling mechanism.

When analyzing a given function f, a static code analysis needs to analyze functions invoked by f and analyze if they throw any checked exceptions that are not caught by f and not listed by f in the function comment.

Exception

Within generic code, it is not generally possible to know what types of exceptions may be thrown from operations on template arguments, so a precise exception specification cannot be written. Therefore, this rule does not apply for templates.

```
1 //% $Id: A15-4-5.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 #include <stdexcept>
4 class CommunicationError : public std::exception
 // Implementation
7 };
8 class BusError : public CommunicationError
9
 // Implementation
10
12 class Timeout : public std::runtime_error
13
  public:
 using std::runtime_error::runtime_error;
15
 // Implementation
16
17 };
18 /// @throw CommunicationError Communication error
19 /// @throw BusError Bus error
20 /// @throw Timeout On send timeout exception
21 void Send1 (
 std::uint8_t* buffer,
22
 std::uint8_t bufferLength) noexcept(false) // Compliant - All and only
23
 // those checked exceptions
 // that can be thrown are
25
 // specified
26
27 {
 // ...
28
 throw CommunicationError();
```

```
// ...
30
31
 throw BusError();
 throw Timeout ("Timeout reached");
33
34
35
  /// @throw CommunicationError Communication error
36
  void Send2(
 std::uint8_t* buffer,
38
 std::uint8_t bufferLength) noexcept(false) // Non-compliant - checked
39
 // exceptions that can be
 // thrown are missing from
41
42
 // specification
43
 // ...
44
 throw CommunicationError();
46
 throw Timeout ("Timeout reached");
47
48
49
  class MemoryPartitioningError : std::exception
51
 // Implementation
52
53 };
54 /// @throw CommunicationError Communication error
  /// @throw BusError Bus error
56 /// @throw Timeout On send timeout exception
57 /// @throw MemoryPartitioningError Memory partitioning error prevents message
  /// from being sent.
  void Send3(
 std::uint8_t* buffer,
60
 std::uint8_t bufferLength) noexcept(false) // Non-compliant - additional
 // checked exceptions are
62
 // specified
63
64
65
 throw CommunicationError();
67
 throw Timeout ("Timeout reached");
68
 // ...
69
  }
70
```

 Effective Java 2nd Edition [14]: Item 62: Document all exceptions thrown by each method

Rule A15-4-6 (advisory, implementation, automated)
Unchecked exceptions should not be specified together with a function declaration.

Rationale

Unchecked exceptions are those which do not have an appropriate application-specific handling by the caller - it is only needed to catch them in main (or in task main functions). Specifying them is a significant overhead, while they do not bring added value and they restrict the evolution of functions. Such exceptions can occur anywhere in a program, and in a typical one they can be very numerous. Having to add such exceptions in every method declaration would reduce a program's clarity.

Exception

Specifying unchecked exceptions in function declarations by C++ Standard Library does not violate this rule. Standard library can not know if an exception is meaningful for the caller.

Example

```
1 //% $Id: A15-4-6.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
  #include <cstdint>
3 #include <stdexcept>
4 class InvalidInitParameters : public std::logic_error
  public:
 using std::logic_error::logic_error;
9 /// @throw InvalidInitParameters Error caused by passing invalid initialization
10 /// parameters
void Send1(std::uint8_t* buffer, std::uint8_t bufferLengtd) noexcept(
 false) // Non-compliant - unchecked exception documented
12
13 {
 // ...
14
 throw InvalidInitParameters("Invalid parameters");
15
void Send2(std::uint8_t* buffer, std::uint8_t bufferLengtd) noexcept(
18
 false) // Compliant - unchecked exception not documented
19 {
20
 throw InvalidInitParameters("Invalid parameters");
22 }
```

See also

none

Special functions

Rule A15-5-1 (required, implementation, automated)
A class destructor, "delete" operators, move constructor, move assignment

operator and "swap" function shall not exit with an exception. They shall be all specified as "noexcept".

Rationale

When an exception is thrown, the call stack is unwound up to the point where the exception is to be handled. The destructors for all automatic objects declared between the point where the exception is thrown and where it is to be handled will be invoked. If one of these destructors or "delete" operators exits with an exception, then the program will terminate in an implementation-defined manner.

Move constructor and move assignment operator are intended to be noexcept. If they throw exceptions, strong exception safety can not be guaranteed, because the original type values could be already modified or partially modified.

The standard-library containers and algorithms will not work correctly if a swap of two elements exits with an exception.

Note that if move constructor is not noexcept, then the standard library containers will use the copy constructor rather than the move constructor.

Note that it is acceptable for a destructor to throw an exception that is handled within this destructor, for example within a try-catch block.

Also, note that a destructor is noexcept by default, but the keyword noexcept needs to be specified to explicitly state that it can not throw any exception.

```
//% $Id: A15-5-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <stdexcept>
3 class C1
5 public:
 C1() = default;
6
 C1(C1&& rhs)
 noexcept // Compliant - move constructor declared to be noexcept
8
 C1& operator=(C1&& rhs) noexcept // Compliant - move assignment operator
11
 // declared to be noexcept
12
13
 return *this;
14
 ~C1() noexcept // Compliant - no exceptions thrown from destructor
16
17
 {
18
19 };
  void Swap(C1& lhs, C1& rhs) noexcept // Compliant - swap function does not exit
20
 // with an exception
21
22
 // Implementation
```

```
24 }
  class C2
26
  {
 public:
27
 C2() = default;
28
29
 C2(C2&& rhs)
 noexcept // Compliant - move constructor declared to be noexcept
30
31
 try
32
 {
33
 throw std::runtime_error(
35
 "Error"); // Exception will not leave move constructor
36
 }
37
38
 catch (std::exception& e)
39
40
 // Handle runtime error
41
42
43
 C2& operator=(C2&& rhs) noexcept // Compliant - move assignment operator
 // declared to be noexcept
45
 {
46
47
 try
 {
48
49
 throw std::runtime_error(
50
 "Error"); // Exception will not leave assignment operator
51
 }
53
 catch (std::exception& e)
54
55
 // Handle runtime error
56
57
58
 return *this;
59
 ~C2() // Non-compliant - the destructor does not contain the noexcept
61
 // specification
62
63
 try
64
 // ...
66
 throw std::runtime_error(
67
 "Error"); // Exception will not leave the destructor
 }
69
70
 catch (std::exception& e)
71
72
 // Handle runtime error
73
 }
74
```

```
}
75
 } ;
76
 void Swap(C2& lhs, C2& rhs) noexcept(
 false) // Non-compliant - swap function declared to be noexcept(false)
78
 {
79
80
 // Implementation
 throw std::runtime_error("Swap function failed"); // Non-compliant - swap
81
 // function exits with an
82
 // exception
83
84
 }
 class C3
86
87
 public:
 C3() = default;
88
 C3(C3&& rhs) // Non-compliant - move constructor throws
89
90
 // ...
91
 throw std::runtime_error("Error");
92
93
 C3& operator=(C3&& rhs) // Non-compliant - move assignment operator throws
94
95
 // ...
96
 throw std::runtime_error("Error");
97
 return *this;
98
99
 ~C3() // Non-compliant - destructor exits with an exception
100
101
 throw std::runtime_error("Error");
102
103
 static void operator delete(void* ptr, std::size_t sz)
104
105
 throw std::runtime_error("Error"); // Non-compliant - operator delete
107
 // exits with an exception
108
109
 };
110
 void Fn()
112
 C3 c1; // program terminates when c1 is destroyed
113
 C3 \star c2 = new C3;
114
 // ...
115
 delete c2; // program terminates when c2 is deleted
117
```

- MISRA C++ 2008 [6]: 15-5-1 A class destructor shall not exit with an exception.
- HIC++ v4.0 [8]: 15.2.1 Do not throw an exception from a destructor
- C++ Core Guidelines [10]: E.16: Destructors, deallocation, and swap must never fail

• C++ Core Guidelines [10]: C.85: Make swap noexcept

Rule A15-5-2 (required, implementation, partially automated)
Program shall not be abruptly terminated. In particular, an implicit or explicit invocation of std::abort(), std::quick_exit(), std::_Exit(), std::terminate() shall not be done.

Rationale

Functions that are used to terminate the program in an immediate fashion, i.e. std::abort(), std::quick_exit(), std::_Exit(), do so without calling exit handlers or calling destructors of automatic, thread or static storage duration objects. It is implementation-defined whether opened streams are flushed and closed, and temporary files are removed.

The std::terminate() function calls std::abort() implicitly in its terminate handler, and it is implementation-defined whether or not stack unwinding will occur.

Exception

Calling an std::exit() function from main() or from task main functions is acceptable, because it properly deallocates resources and calls std::atexit() handlers.

```
1 //% $Id: A15-5-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdlib>
3 #include <exception>
4 void F1() noexcept(false);
  void F2() // Non-compliant
6 {
 F1(); // A call to throwing f1() may result in an implicit call to
 // std::terminate()
9 }
void F3() // Compliant
11 {
 try
12
13
 F1(); // Handles all exceptions from f1() and does not re-throw
14
15
 catch (...)
17
 // Handle an exception
18
19
20 }
void F4(const char* log)
22 {
 // Report a log error
24
 std::exit(0); // Call std::exit() function which safely cleans up resources
25
```

```
26 }
  void F5() // Compliant by exception
28
 try
29
 {
30
31
 F1();
 }
32
 catch (...)
33
34
 F4("f1() function failed");
35
  }
37
  int main(int, char**)
38
39
 if (std::atexit(&F2) != 0)
40
41
 // Handle an error
42
43
 if (std::atexit(&F3) != 0)
45
 // Handle an error
47
48
49
 // ...
50
51
 return 0;
52 }
```

- MISRA C++ 2008 [6]: 15-5-3 (Required) The terminate() function shall not be called implicitly.
- HIC++ v4.0 [8]: 15.3.2 Ensure that a program does not result in a call to std::terminate
- SEI CERT C++ [9]: ERR50-CPP. Do not abruptly terminate the program

Rule A15-5-3 (required, implementation, automated)
The std::terminate() function shall not be called implicitly.

Rationale

It is implementation-defined whether the call stack is unwound before std::terminate() is called. There is no guarantee that the destructors of automatic thread or static storage duration objects will be called.

These are following ways to call std::terminate() function implicitly, according to (std::terminate() in CppReference [15]):

- 1. an exception is thrown and not caught (it is implementation-defined whether any stack unwinding is done in this case)
- 2. an exception is thrown during exception handling (e.g. from a destructor of some local object, or from a function that had to be called during exception handling)
- 3. the constructor or the destructor of a static or thread-local object throws an exception
- 4. a function registered with std::atexit or std::at quick exit throws an exception
- 5. a noexcept specification is violated (it is implementation-defined whether any stack unwinding is done in this case)
- 6. a dynamic exception specification is violated and the default handler for std::unexpected is executed
- 7. a non-default handler for std::unexpected throws an exception that violates the previously violated dynamic exception specification, if the specification does not include std::bad_exception
- 8. std::nested_exception::rethrow_nested is called for an object that isn't holding a captured exception
- 9. an exception is thrown from the initial function of std::thread
- 10. a joinable std::thread is destroyed or assigned to

```
1 //% $Id: A15-5-3.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <stdexcept>
3 #include <thread>
4 extern bool F1();
5 class A
6 {
7
 public:
 A() noexcept(false)
q
 // ...
10
 throw std::runtime_error("Error1");
 }
12
 ~A()
13
14
15
 throw std::runtime_error("Error2"); // Non-compliant - std::terminate()
 // called on throwing an exception
17
 // from noexcept(true) destructor
18
19
 }
20 };
21 class B
22 {
23 public:
 ~B() noexcept(false)
```

```
{
25
 // ...
26
 throw std::runtime_error("Error3");
28
 } ;
29
30
 void F2()
31
 throw;
32
 }
33
 void ThreadFunc()
34
 A a; // Throws an exception from a's constructor and does not handle it in
36
37
 // thread_func()
38
 }
 void F3()
39
40
 try
41
 {
42
 std::thread t(&ThreadFunc); // Non-compliant - std::terminate() called
43
 // on throwing an exception from
44
 // thread_func()
45
46
 if (F1())
47
48
 throw std::logic_error("Error4");
49
50
51
 else
52
53
 F2(); // Non-compliant - std::terminate() called if there is no
54
 // active exception to be re-thrown by f2
55
 }
56
 }
57
 catch (...)
58
59
 B b; // Non-compliant - std::terminate() called on throwing an
60
61
 // exception from b's destructor during exception handling
62
 // ...
63
 F2();
64
 }
65
66
 static A a; // Non-compliant - std::terminate() called on throwing an exception
67
 // during program's start-up phase
68
 int main(int, char**)
69
70
 F3(); // Non-compliant - std::terminate() called if std::logic_error is
71
 // thrown
72
 return 0;
73
  }
```

• MISRA C++ 2008 [6]: 15-5-3 (Required) The terminate() function shall not be called implicitly.

Preprocessing directives

General

Rule A16-0-1 (required, implementation, automated)

The pre-processor shall only be used for unconditional and conditional file inclusion and include guards, and using the following directives: (1) #ifndef, (2) #ifdef, (3) #if, (4) #if defined, (5) #elif, (6) #else, (7) #define, (8) #endif, (9) #include.

Rationale

C++ provides safer, more readable and easier to maintain ways of achieving what is often done using the pre-processor. The pre-processor does not obey the linkage, lookup and function call semantics. Instead, constant objects, constexprs, inline functions and templates are to be used.

```
// $Id: A16-0-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
  #pragma once // Non-compliant - implementation-defined feature
4 #ifndef HEADER_FILE_NAME // Compliant - include guard
5 #define HEADER_FILE_NAME // Compliant - include guard
7 #include <cstdint> // Compliant - unconditional file inclusion
8
  #ifdef WIN32
#include <windows.h> // Compliant - conditional file inclusion
11 #endif
13 #ifdef WIN32
14 std::int32_t fn1(
 std::int16_t x,
 std::int16_t y) noexcept; // Non-compliant - not a file inclusion
16
17 #endif
#if defined VERSION && VERSION > 2011L // Compliant
20 #include <array> // Compliant - conditional file inclusion
21 #elif VERSION > 1998L // Compliant
  #include <vector> // Compliant - conditional file inclusion
 // Compliant
23 #endif
```

```
25 #define MAX_ARRAY_SIZE 1024U // Non-compliant
26 #ifndef MAX_ARRAY_SIZE // Non-compliant
  #error "MAX_ARRAY_SIZE has not been defined" // Non-compliant
 // Non-compliant
29 #undef MAX_ARRAY_SIZE // Non-compliant
31 #define MIN(a, b) (((a) < (b)) ? (a) : (b)) // Non-compliant
32 #define PLUS2(X) ((X) + 2) // Non-compliant - function should be used instead
33 #define PI 3.14159F
 // Non-compliant - constexpr should be used instead
  #define std ::int32_t long // Non-compliant - 'using' should be used instead
35 #define STARTIF if( // Non-compliant - language redefinition
36 #define HEADER "filename.h" // Non-compliant - string literal
37
38 void Fn2() noexcept
39
  #ifdef __linux__ // Non-compliant - ifdef not used for file inclusion
41
  // ...
42
43
  #elif WIN32 // Non-compliant - elif not used for file inclusion
44
  // ...
46
47
  #elif __APPLE__ // Non-compliant - elif not used for file inclusion
49
  // ...
50
51
  #else // Non-compliant - else not used for file inclusion
52
53
  // ...
54
55
  #endif // Non-compliant - endif not used for file inclusion or include guards
57
  #endif // Compliant - include guard
```

- MISRA C++ 2008 [6]: Rule 16-2-1 The pre-processor shall only be used for file inclusion and include guards.
- MISRA C++ 2008 [6]: Rule 16-2-2 C++ macros shall only be used for: include guards, type qualifiers, or storage class specifiers.
- JSF December 2005 [7]: AV Rule 26 Only the following pre-processor directives shall be used: 1. #ifndef 2. #define 3. #endif 4. #include.
- JSF December 2005 [7]: AV Rule 27 #ifndef, #define and #endif will be used to prevent multiple inclusions of the same header file. Other techniques to prevent the multiple inclusions of header files will not be used.

- JSF December 2005 [7]: AV Rule 28 The #ifndef and #endif pre-processor directives will only be used as defined in AV Rule 27 to prevent multiple inclusions of the same header file.
- JSF December 2005 [7]: AV Rule 29 The #define pre-processor directive shall not be used to create inline macros. Inline functions shall be used instead.
- JSF December 2005 [7]: AV Rule 30 The #define pre-processor directive shall not be used to define constant values. Instead, the const qualifier shall be applied to variable declarations to specify constant values.
- JSF December 2005 [7]: AV Rule 31 The #define pre-processor directive will only be used as part of the technique to prevent multiple inclusions of the same header file.
- JSF December 2005 [7]: AV Rule 32 The #include pre-processor directive will only be used to include header (*.h) files.
- HIC++ v4.0 [8]: 16.1.1 Use the preprocessor only for implementing include guards, and including header files with include guards.

Rule M16-0-1 (required, implementation, automated) #include directives in a file shall only be preceded by other pre-processor directives or comments.

See MISRA C++ 2008 [6]

Rule M16-0-2 (required, implementation, automated)
Macros shall only be #define'd or #undef'd in the global namespace.

See MISRA C++ 2008 [6]

Rule M16-0-5 (required, implementation, automated)
Arguments to a function-like macro shall not contain tokens that look like pre-processing directives.

See MISRA C++ 2008 [6]

Note: Function-like macros are anyway not allowed, see A16-0-1. This rule is kept in case A16-0-1 is disabled in a project.

Rule M16-0-6 (required, implementation, automated)

In the definition of a function-like macro, each instance of a parameter shall be enclosed in parentheses, unless it is used as the operand of # or ##.

See MISRA C++ 2008 [6]

Note: Function-like macros are anyway not allowed, see A16-0-1. This rule is kept in case A16-0-1 is disabled in a project.

Rule M16-0-7 (required, implementation, automated)
Undefined macro identifiers shall not be used in #if or #elif pre-processor directives, except as operands to the defined operator.

See MISRA C++ 2008 [6]

Note: "#if" and "#elif" are anyway only allowed for conditional file inclusion, see A16-0-1. This rule is kept in case A16-0-1 is disabled in a project.

Rule M16-0-8 (required, implementation, automated) If the # token appears as the first token on a line, then it shall be immediately followed by a pre-processing token.

See MISRA C++ 2008 [6]

Conditional inclusion

Rule M16-1-1 (required, implementation, automated)
The defined pre-processor operator shall only be used in one of the two standard forms.

See MISRA C++ 2008 [6]

Note: "#if defined" is anyway only allowed for conditional file inclusion, see A16-0-1. This rule is kept in case A16-0-1 is disabled in a project.

Rule M16-1-2 (required, implementation, automated)
All #else, #elif and #endif pre-processor directives shall reside in the same file as the #if or #ifdef directive to which they are related.

See MISRA C++ 2008 [6]

Note: "#if", "#elif", "#else" and "#ifded" are anyway only allowed for conditional file inclusion, see A16-0-1. This rule is kept in case A16-0-1 is disabled in a project.

Source file inclusion

Rule M16-2-3 (required, implementation, automated) Include guards shall be provided.

See MISRA C++ 2008 [6]

Rule A16-2-1 (required, implementation, automated)

The ', ", $/\star$, //, \setminus characters shall not occur in a header file name or in #include directive.

Rationale

It is undefined behavior if the ', ", /*, //, \\ characters are used in #include directive, between < and > or "" delimiters.

Example

```
1 // $Id: A16-2-1.cpp 271687 2017-03-23 08:57:35Z piotr.tanski $
2
3 // #include <directory/headerfile.hpp> // Compliant
4 // #include <headerfile.hpp> // Compliant
5 // #include "directory/headerfile.hpp" // Compliant
6 // #include "headerfile.hpp" // Compliant
7 // #include <directory/*.hpp> // Non-compliant
8 // #include <header'file.hpp> // Non-compliant
9 // #include <"headerfile.hpp"> // Non-compliant
10 // #include <directory\\headerfile.hpp> // Non-compliant
```

See also

- MISRA C++ 2008 [6]: Rule 16-2-4 The ', ", /* or // characters shall not occur in a header file name.
- MISRA C++ 2008 [6]: Rule 16-2-5 The \character shall not occur in a header file name.

Rule A16-2-2 (required, implementation, automated)
There shall be no unused include directives.

Rationale

Presence of unused include directives considerably slows down compilation phase, makes the code base larger and introduces unneeded dependencies.

```
1 // $Id: A16-2-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 #include <algorithm> // Non-compliant - nothing from algorithm header file is used
```

```
3 #include <array> // Non-compliant - nothing from array header file is used
4 #include <cstdint> // Compliant - std::int32_t, std::uint8_t are used
5 #include <iostream> // Compliant - cout is used
6 #include <stdexcept> // Compliant - out_of_range is used
7 #include <vector> // Compliant - vector is used
8 void Fn1() noexcept
9 {
 std::int32\_t x = 0;
10
 // ...
11
 std::uint8_t y = 0;
12
13
 // ...
14 }
void Fn2() noexcept(false)
 try
17
 {
18
 std::vector<std::int32_t> v;
19
 // ...
20
 std::uint8_t idx = 3;
 std::int32_t value = v.at(idx);
22
 catch (std::out_of_range& e)
24
25
 std::cout << e.what() << '\n';
27
28
  }
```

• HIC++ v4.0 [8]: 16.1.5 Include directly the minimum number of headers required for compilation.

Rule A16-2-3 (required, implementation, non-automated) All used include directives shall be explicitly stated.

Rationale

All header files that define types used in a file should be included explicitly. Relying on inclusion dependencies of other header files makes the code more difficult to maintain.

Note that in header files some include directives could be easily replaced with forward declarations.

```
1 // $Id: A16-2-3.hpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 #ifndef HEADER_HPP
3 #define HEADER_HPP
4
5 #include <array>
```

```
6 #include <cstdint>
  class B; // Compliant - type B can be included using forward declaration
 // std::into
q
 // the header file
10
12 class OutOfRangeException
  : public std::out_of_range // Non-compliant - <stdexcept> which defines
13
 // out_of_range included
 // implicitly through <array>
15
16
 public:
17
 using std::out_of_range::out_of_range;
18
19 };
20
  class A
21
22 {
  public:
23
 // Interface of class A
24
25
  private:
26
27
 std::array<std::uint32_t, 10>
 mArray; // Compliant - <array> included explicitly
28
 B* mB;
 std::int32_t mX; // Compliant - <cstdint> included explicitly
30
31 };
32
33 #endif
```

none

Macro replacement

Rule M16-3-1 (required, implementation, automated)
There shall be at most one occurrence of the # or ## operators in a single macro definition.

See MISRA C++ 2008 [6]

Note: Operators # and ## are anyway not allowed, see M16-3-2. This rule is kept in case M16-3-2 is disabled in a project.

Rule M16-3-2 (advisory, implementation, automated) The # and ## operators should not be used.

See MISRA C++ 2008 [6]

Error directive

Rule A16-6-1 (required, implementation, automated) #error directive shall not be used.

Rationale

Using the pre-processor #error directive may lead to code that is complicated and not clear for developers. The #error directive can not be applied to templates as it will not be evaluated as a per-instance template deduction.

Static assertion, similarly to #error directive, provides a compile-time error checking. However, static_assert behaves correctly in all C++ concepts and makes the code more readable and does not rely on pre-processor directives.

Note: "#error" is anyway not allowed, see A16-0-1. This rule is kept in case A16-0-1 is disabled in a project.

Example

```
1 // $Id: A16-6-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 #include <type_traits>
4 constexpr std::int32_t value = 0;
5 #if value > 10
6 #error "Incorrect value" // Non-compliant
7 #endif
8 void F1() noexcept
 static_assert(value <= 10, "Incorrect value"); // Compliant</pre>
10
 // ...
11
12 }
13 template <typename T>
14 void F2(T& a)
 static_assert(std::is_copy_constructible<T>::value,
16
 "f2() function requires copying"); // Compliant
17
 // ...
18
19 }
```

See also

none

Pragma directive

Rule A16-7-1 (required, implementation, automated) The #pragma directive shall not be used.

Rationale

The #pragma directive is implementation-defined and causes the implementation to behave in implementation-defined manner.

Example

```
1  // $Id: A16-7-1.hpp 270497 2017-03-14 14:58:50Z piotr.tanski $
2  // #pragma once  // Non-compliant - implementation-defined manner
3  #ifndef A16_7_1_HPP  // Compliant - equivalent to #pragma once directive
4  #define A16_7_1_HPP
5
6  // ...
7
8  #endif
```

See also

• MISRA C++ 2008 [6]: Rule 16-6-1 All uses of the #pragma directive shall be documented.

Library introduction - partial

General

Rule A17-0-1 (required, implementation, automated)
Reserved identifiers, macros and functions in the C++ standard library shall not be defined, redefined or undefined.

Rationale

It is generally bad practice to #undef a macro that is defined in the standard library. It is also bad practice to #define a macro name that is a C++ reserved identifier, or C++ keyword or the name of any macro, object or function in the standard library. For example, there are some specific reserved words and function names that are known to give rise to undefined behavior if they are redefined or undefined, including defined, __LINE__, __FILE__, __DATE__, __TIME__, __STDC__, errno and assert.

Refer to C++ Language Standard for a list of the identifiers that are reserved. Generally, all identifiers that begin with the underscore character are reserved.

Note that this rule applies regardless of which header files, if any, are actually included.

• MISRA C++ 2008 [6]: Rule 17-0-1 Reserved identifiers, macros and functions in the standard library shall not be defined, redefined or undefined.

Rule M17-0-2 (required, implementation, automated)
The names of standard library macros and objects shall not be reused.

See MISRA C++ 2008 [6]

Rule M17-0-3 (required, implementation, automated)
The names of standard library functions shall not be overridden.

See MISRA C++ 2008 [6]

Rule A17-0-2 (required, implementation, automated)

All project's code including used libraries (including standard and userdefined libraries) and any third-party user code shall conform to the AUTOSAR C++14 Coding Guidelines.

Rationale

Note that library code can be provided as source code or be provided in a compiled form. The rule applies for any form of libraries.

As for any rule in this standard, a deviation procedure can be performed for this rule and the project needs to argue what are the measures ensuring that non-compliant libraries can be used in a project, addressing:

- 1. interference from the non-compliant code (for example, a library function overwrites the stack or heap of the caller)
- 2. residual errors in non-compliant code resulting with its wrong outputs, which are subsequently used (for example, a library function delivers wrong return value used by the caller).

Exception

If a function is defined in a library or any third-party user code but it is ensured that the function will not be used (directly or indirectly) in the project, then the function may not conform to the AUTOSAR C++14 Coding Guidelines.

none

Rule M17-0-5 (required, implementation, automated)
The setjmp macro and the longjmp function shall not be used.

See MISRA C++ 2008 [6]

See: A6-6-1.

The C standard library

Rule A17-1-1 (required, implementation, non-automated)
Use of the C Standard Library shall be encapsulated and isolated.

Rationale

The C Standard Library leaves the responsibility for handling errors, data races and security concerns up to developers. Therefore, use of the C Standard Library needs to be separated and wrapped with functions that will be fully responsible for all specific checks and error handling.

```
1 // $Id: A17-1-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cerrno>
3 #include <cstdio>
4 #include <cstring>
5 #include <iostream>
6 #include <stdexcept>
8 void Fn1(const char* filename) // Compliant - C code is isolated; fn1()
 // function is a wrapper.
10
 FILE* handle = fopen(filename, "rb");
11
 if (handle == NULL)
12
13
 throw std::system_error(errno, std::system_category());
14
15
 // ...
16
17
 fclose (handle);
18 }
19
20 void Fn2() noexcept
21 {
 try
22
23
 Fn1("filename.txt"); // Compliant - fn1() allows you to use C code like
24
 // C++ code
```

```
26
 // ...
27
 catch (std::system_error& e)
29
30
 std::cerr << "Error: " << e.code() << " - " << e.what() << '\n';
32
  }
33
34
35 std::int32_t Fn3(const char* filename) noexcept // Non-compliant - placing C
36 // functions calls along with C++
37 // code forces a developer to be
  // responsible for C-specific error
39 // handling, explicit resource
  // cleanup, etc.
40
41
 FILE* handle = fopen(filename, "rb");
42
 if (handle == NULL)
43
44
 std::cerr << "An error occured: " << errno << " - " << strerror(errno)
45
 << '\n';
47
 return errno;
 }
48
49
 try
50
51
 {
 // ...
52
 fclose(handle);
53
 catch (std::system_error& e)
55
56
 fclose(handle);
57
58
 catch (std::exception& e)
59
60
 fclose(handle);
61
63
 return errno;
64
65 }
```

- MISRA C++ 2008 [6]: Rule 19-3-1 The error indicator errno shall not be used.
- HIC++ v4.0 [8]: 17.2.1 Wrap use of the C Standard Library.
- JSF December 2005 [7]: Chapter 4.5.1: Standard Libraries, AV Rule 17 AV Rule 25.

Definitions

The corresponding section in the C++14 standard provides a glossary only.

Language support library - partial

The corresponding chapter in the C++ standard defines the fundamental support libraries, including integer types, dynamic memory, start and termination.

General

Rule A18-0-1 (required, implementation, automated)
The C library facilities shall only be accessed through C++ library headers.

Rationale

C libraries (e.g. <stdio.h>) also have corresponding C++ libraries (e.g. <cstdio>). This rule requires that the C++ version is used.

See also

- MISRA C++ 2008 [6]: Rule 18-0-1 (Required) The C library shall not be used.
- HIC++ v4.0 [8]: 1.3.3 Do not use the C Standard Library .h headers.

Rule A18-0-2 (required, implementation, automated)
The library functions atof, atoi and atol from library <cstdlib> shall not be used.

Rationale

These functions have undefined behavior associated with them when the string cannot be converted.

Since C++11 Language Standard, new numeric conversion functions (See: std::stoi, std::stol, std::stoll [15]) were introduced. They guarantee defined behavior.

```
1  // $Id: A18-0-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2  #include <cstdint>
3  #include <cstdlib>
4  #include <string>
5  std::int32_t F1(const char* str) noexcept
6  {
```

• MISRA C++ 2008 [6]: Rule 18-0-2 The library functions atof, atoi and atol from library <cstdlib> shall not be used.

Rule M18-0-3 (required, implementation, automated)
The library functions abort, exit, getenv and system from library <cstdlib> shall not be used.

See MISRA C++ 2008 [6]

Rule M18-0-4 (required, implementation, automated)
The time handling functions of library <ctime> shall not be used.

See MISRA C++ 2008 [6]

Rule M18-0-5 (required, implementation, automated)
The unbounded functions of library <cstring> shall not be used.

See MISRA C++ 2008 [6]

Rule A18-0-3 (required, implementation, automated)
The library <clocale> (locale.h) and the setlocale function shall not be used.

Rationale

A call to the setlocale function introduces a data race with other calls to setlocale function.

It may also introduce a data race with calls to functions that are affected by the current locale settings: fprintf, isprint, iswdigit, localeconv, tolower, fscanf, ispunct, iswgraph, mblen, toupper, isalnum, isspace, iswlower, mbstowcs, towlower, isalpha, isupper, iswprint, mbtowc, towupper, isblank, iswalnum, iswpunct, setlocale, wcscoll, iscntrl, iswalpha, iswspace, strcoll, wcstod, isdigit, iswblank, iswupper, strerror, wcstombs, isgraph, iswcntrl, iswxdigit, strtod, wcsxfrm, islower, iswctype, isxdigit, strxfrm, wctomb.

 JSF December 2005 [7]: AV Rule 19 <locale.h> and the setlocale function shall not be used.

Types

Rule A18-1-1 (advisory, implementation, automated) C-style arrays should not be used.

Rationale

C-style array is implicitly convertible to raw pointer and easily loses information about its size. This construct is unsafe, unmaintainable and is a source of potential errors.

For fixed-size, stack-allocated arrays, std::array is supposed to be used instead. The STL library std::array is designed to work with STL algorithms.

Exception

It is allowed to declare a static constexpr data member of a C-style array type.

Example

```
1 // $Id: A18-1-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 #include <algorithm>
3 #include <array>
4 #include <cstdint>
  void Fn() noexcept
6 {
 const std::uint8_t size = 10;
 // Non-compliant
 std::int32_t a1[size];
 std::array<std::int32_t, size> a2; // Compliant
9
 // ...
10
 std::sort(a1, a1 + size);
11
 std::sort(a2.begin(), a2.end()); // More readable and maintainable way of
12
 // working with STL algorithms
14 }
15 class A
 public:
17
 static constexpr std::uint8_t array[]{0, 1, 2}; // Compliant by exception
18
19 };
```

- C++ Core Guidelines [10]: ES.27: Use std::array or stack_array for arrays on the stack.
- C++ Core Guidelines [10]: SL.con.1: Prefer using STL array or vector instead of a C array.

Rule A18-1-2 (required, implementation, automated) The std::vector<bool> shall not be used.

Rationale

The std::vector<books specialization does not work with all STL algorithms as expected. In particular operator[] does not return a contiguous sequence of elements as it does for other types.

The C++ Language Standard guarantees that elements of an STL container can be safely concurrently modified, except for an std::vector<book>.

Note that fixed-size std::array of bools, std::deque<bool> or creating POD wrapper for bool type and using it with std::vector are possible alternatives.

Example

```
1  // $Id: A18-1-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2  #include <cstdint>
3  #include <vector>
4  void Fn() noexcept
5  {
6 std::vector<std::uint8_t> v1; // Compliant
7 std::vector<bool> v2; // Non-compliant
8 }
```

See also

• HIC++ v4.0 [8]: 17.1.1 Do not use std::vector<bool>.

Rule A18-1-3 (required, implementation, automated) The std::auto ptr shall not be used.

Rationale

The std::auto_ptr smart pointer is deprecated since C++11 Language Standard and it is planned to be withdrawn in C++17 Language Standard.

The std::auto_ptr provides unusual copy semantics and it can not be placed in STL containers. It is recommended to use std::unique ptr instead.

```
1 // $Id: A18-1-3.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 #include <cstdint>
3 #include <memory>
4 #include <vector>
5 void Fn() noexcept
6 {
7 std::auto_ptr<std::int32_t> ptr1(new std::int32_t(10)); // Non-compliant
```

```
std::unique_ptr<std::int32_t> ptr2 =
std::make_unique<std::int32_t>(10);  // Compliant
std::vector<std::auto_ptr<std::int32_t>> v;  // Non-compliant
}
```

- HIC++ v4.0 [8]: 1.3.4 Do not use deprecated STL library features.
- cppreference.com [15]: std::auto ptr.

Rule A18-1-4 (required, implementation, automated)
The std::shared_ptr shall not refer to an array type.

Rationale

Memory allocated for array type needs to be deallocated using delete[] syntax. Shared pointers do not have such information, and it is not possible to pass a custom array deleter to std::make_shared function.

An std::array or std::vector can be used instead of the raw array type.

Note that it is allowed to use the std::unique_ptr with T[] template argument.

```
1 // $Id: A18-1-4.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 #include <array>
3 #include <memory>
4 #include <vector>
5 class A
6
7 };
8 void F1() noexcept(false)
9
 A cArray[10]; // Compliant
10
 std::shared_ptr<A> ptr1(
11
 cArray); // Non-compliant - ptr1 will not delete all of its elements
12
 std::shared_ptr<A> ptr2(
13
 new A[10]); // Non-compliant - ptr2 will not delete all of its elements
14
 // std::shared_ptr<A[]> ptr3(new A[10]); // Non-compliant - compilation
15
 // error
16
 std::shared_ptr<std::array<A, 10>> ptr4 =
 std::make_shared<std::array<A, 10>>(); // Compliant
18
 std::shared_ptr<std::vector<A>> ptr5 =
19
 std::make_shared<std::vector<A>>(10, A()); // Compliant
20
21 }
  void F2() noexcept(false)
23
 // std::unique_ptr<A> ptr1 = std::make_unique<A>(10); // Non-compliant - no
24
 // such constructor in class A
```

HIC++ v4.0 [8]: 17.3.4 Do not create smart pointers of array type.

Rule A18-1-5 (required, implementation, automated)
The std::unique ptr shall not be passed to a function by const reference.

Rationale

A parameter of type const std::unique_ptr& provides constness benefits for std::unique_ptr only, not for an object it is pointing to. This may lead to confusion whether a function is allowed to modify the underlying pointer or not.

Instead, const pointer or const reference to the underlying object should be passed.

```
1 // $Id: A18-1-5.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 #include <memory>
5 void Fn1(std::unique_ptr<std::int32_t> ptr) // Compliant
 // fn1() now owns ptr
7
9
void Fn2(std::unique_ptr<std::int32_t>& ptr) // Compliant
 // fn2() is explicitly allowed to make a ptr to refer to a different object
12
13
14
  void Fn3(const std::unique_ptr<std::int32_t>& ptr) // Non-compliant
15
 // fn3 takes ptr by const reference but still it is able to make a ptr to
17
 // refer to a different object
18
19
 *ptr = 10; // No compilation error
20
22
void Fn4(const std::int32_t* ptr) // Compliant
 // fn4 takes a const raw pointer
25
26
```

```
//*ptr = 10; // Compilation error
27
28 }
30 void Fn5()
31
 Fn1(std::make_unique<std::int32_t>(0));
32
33
 std::unique_ptr<std::int32_t> ptr = std::make_unique<std::int32_t>(0);
34
 Fn2(ptr);
35
 Fn3(ptr);
36
 Fn4(ptr.get());
38 }
```

- HIC++ v4.0 [8]: 8.2.4 Do not pass std::unique_ptr by const reference.
- C++ Core Guidelines [10]: R.33: Take a unique_ptr<widget>& parameter to express that a function reseats the widget.

Rule A18-1-6 (required, implementation, automated)
All std::hash specializations for user-defined types shall have a noexcept function call operator.

Rationale

Some of standard library containers use std::hash indirectly. Function call operator should be defined as noexcept to prevent container simple access from throwing an exception.

Note: Consider own hash specializations to use standard library specializations combined with XOR (^) operation.

```
1 // $Id: A18-1-6.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 #include <cstdint>
3 #include <functional>
4 #include <iostream>
6 class A
7 {
 public:
8
9
 A(uint32_t x, uint32_t y) : x(x), y(y) {}
10
 uint32_t GetX() const { return x; }
11
 uint32_t GetY() const { return y; }
12
  private:
13
 uint32_t x;
14
 uint32_t y;
```

```
16
  } ;
17
 class B
 {
19
 public:
20
21
 B(uint32_t x, uint32_t y) : x(x), y(y) {}
22
 uint32_t GetX() const { return x; }
23
 uint32_t GetY() const { return y; }
24
 private:
25
 uint32_t x;
 uint32_t y;
27
 };
28
29
  namespace std
30
31
  // Compliant
33 template <>
  struct hash<A>
35
 std::size_t operator()(const A& a) const noexcept
36
37
 {
 auto h1 = std::hash<decltype(a.GetX())>{}(a.GetX());
38
 auto h2 = std::hash<decltype(a.GetY())>{}(a.GetY());
 return h1 ^ (h2 << 1);
40
41
42
  };
  // Non-compliant
43
 template <>
 struct hash<B>
45
46
 std::size_t operator()(const B& b) const
47
48
 if (b.GetX() > 5)
49
50
 throw std::runtime_error("B class hash operator exception");
51
53
 auto h1 = std::hash<decltype(b.GetX())>{}(b.GetX());
54
 auto h2 = std::hash<decltype(b.GetY())>{}(b.GetY());
55
 return h1 ^ (h2 << 1);
56
58
  } ;
 }
59
  int main()
61
62
 A a(5, 7);
63
 A aa(1215, 545467);
64
65
 B b(3, 1);
 B bb(121, 17);
66
```

```
67
 try
68
 std::cout << std::hash<A>{}(a) << " " << std::hash<A>{}(aa)
70
 << std::endl;
 std::cout << std::hash<B>{}(b) << std::endl;</pre>
 std::cout << std::hash<B>{}(bb) << std::endl;</pre>
73
 catch (const std::runtime_error& e)
75
76
 std::cout << e.what() << std::endl;</pre>
78
79
 return 0;
80
81 }
```

• C++ Core Guidelines [10]: C.89: Make a hash noexcept.

Implementation properties

Rule M18-2-1 (required, implementation, automated)
The macro offsetof shall not be used.

See MISRA C++ 2008 [6]

Dynamic memory management

The dynamic memory management provides flexible mechanism of allocating and deallocating blocks of memory during run-time phase of the program. The application is allowed to acquire as much memory as it needs in its current state, and return it once the memory is not used.

Moreover, this is a convenient way of extending lifetime of objects outside the functions where the objects were created. In other words, a function can create objects on dynamic memory and then exit and the objects that were created in the dynamic memory are preserved and can be used subsequently by other functions.

The dynamic memory management uses the Operating System routines to allocate and deallocate memory, what introduces several issues. Therefore, the AUTOSAR C++14 Coding Guidelines defines specific rules for appropriate usage and implementation of dynamic memory management.

Challenges arising due to dynamic memory usage

Issue:	Solution:
Memory leaks	RAII design pattern usage is highly recommended for managing resource and memory acquisition and release (A18-5-2). It is prohibited to make calls to new and delete operators explicitly, to force programmers to assign each allocated memory block to manager object which deallocates the memory automatically on leaving its scope. Also, the form of delete operator used for memory deallocation needs to match the form of new operator used for memory allocation (A18-5-3).
Memory fragmentation	Memory allocator used in the project needs to guarantee that no memory fragmentation occurs (A18-5-5).
Invalid memory access	C-style functions malloc/calloc/realloc must not be used in the project, so memory block can not be accessed as it would be of another type. Memory allocator used in the project needs to guarantee that objects do not overlap in the physical storage (A18-5-5).
Erroneous memory allocations	The application program needs to define the maximum amount of dynamic memory it needs, so running out of memory must not occur during faultless execution. The memory would be preallocated before run-time phase of the program (A18-5-5).
Not deterministic execution time of memory allocation and deallocation	Memory allocator used in the project needs to guarantee that memory allocation and deallocation are executed within defined time constraints that are appropriate for the response time constraints defined for the real-time system and its programs (A18-5-7).

Table 6.2: Challenged of dynamic memory usage

Rule A18-5-1 (required, implementation, automated)
Functions malloc, calloc, realloc and free shall not be used.

Rationale

C-style allocation/deallocation using malloc/calloc/realloc/free functions is not type safe and does not invoke class's constructors and destructors.

Note that invoking free function on a pointer allocated with new, as well as invoking delete on a pointer allocated with malloc/realloc/calloc function, result in undefined behavior.

Also, note that realloc function should only be used on memory allocated via malloc or calloc functions.

Exception

This rule does not apply to dynamic memory allocation/deallocation performed in userdefined overloads of new and delete operators or malloc and free functions custom implementations.

```
1 // $Id: A18-5-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
  #include <cstdlib>
4 void F1() noexcept(false)
5
 // Non-compliant
6
 std::int32_t* p1 = static_cast<std::int32_t*>(malloc(sizeof(std::int32_t)));
7
 *p1 = 0;
8
 // Compliant
10
 std::int32_t * p2 = new std::int32_t(0);
11
 // Compliant
13
 delete p2;
14
15
 // Non-compliant
16
 free (p1);
17
18
 // Non-compliant
19
20
 std::int32\_t* array1 =
 static_cast<std::int32_t*>(calloc(10, sizeof(std::int32_t)));
21
22
 // Non-compliant
23
 std::int32_t* array2 =
24
 static_cast<std::int32_t*>(realloc(array1, 10 * sizeof(std::int32_t)));
25
26
 // Compliant
27
 std::int32_t* array3 = new std::int32_t[10];
28
29
 // Compliant
 delete[] array3;
31
32
 // Non-compliant
33
 free (array2);
34
35
 // Non-compliant
36
 free (array1);
37
38 }
39 void F2() noexcept(false)
 // Non-compliant
41
```

```
std::int32_t* p1 = static_cast<std::int32_t*>(malloc(sizeof(std::int32_t)));
42
 // Non-compliant - undefined behavior
43
 delete p1;
45
 std::int32_t * p2 = new std::int32_t(0); // Compliant
46
 free(p2); // Non-compliant - undefined behavior
47
48 }
49 void operator delete(void* ptr) noexcept
50
 std::free(ptr); // Compliant by exception
51
52 }
```

- HIC++ v4.0 [8]: 5.3.2 Allocate memory using new and release it using delete.
- C++ Core Guidelines [10]: R.10: Avoid malloc() and free().

Rule A18-5-2 (required, implementation, partially automated) Operators new and delete shall not be called explicitly.

Rationale

If a resource returned by operator new is assigned to a raw pointer, then a developer's mistake, an exception or a return may lead to memory leak.

It is highly recommended to follow RAII design pattern or use manager objects that manage the lifetime of variables with dynamic storage duration, e.g.:

- std::unique_ptr along with std::make_unique
- std::shared ptr along with std::make shared
- std::string
- std::vector

Note: When passing pointers among scopes, use std::unique_ptr to transfer ownership and std::shared_ptr to share ownership. Use std::weak_ptr to break cycles of std::shared_ptr. Functions that do not extend lifetime shall not take parameters as smart pointers.

Exception

If the result of explicit resource allocation using new operator is immediately given to a manager object or a RAII class which does not provide a safe alternative for memory allocation, then it is not a violation of the rule.

This rule does not apply to dynamic memory allocation/deallocation performed in user-defined RAII classes and managers.

```
1 // $Id: A18-5-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
3 #include <memory>
4 #include <vector>
5 std::int32_t Fn1()
6 {
 std::int32_t errorCode{0};
7
 std::int32_t*ptr =
9
 new std::int32_t{0}; // Non-compliant - new called explicitly
10
11
 // ...
 if (errorCode != 0)
12
13
 throw std::runtime_error("Error"); // Memory leak could occur here
14
15
 // ...
16
17
 if (errorCode != 0)
18
19
 return 1; // Memory leak could occur here
20
 // ...
22
 return errorCode; // Memory leak could occur here
23
  std::int32_t Fn2()
25
26
 std::int32_t errorCode{0};
27
28
 std::unique_ptr<std::int32_t> ptr1 = std::make_unique<std::int32_t>(
29
 0); // Compliant - alternative for 'new std::int32_t(0)'
30
31
 std::unique_ptr<std::int32_t> ptr2(new std::int32_t{
32
 0}); // Non-compliant - unique_ptr provides make_unique
33
 // function which shall be used instead of explicit
34
 // new operator
35
36
 std::shared_ptr<std::int32_t> ptr3 =
37
 std::make_shared<std::int32_t>(0); // Compliant
38
39
 std::vector<std::int32_t> array; // Compliant
40
 // alternative for dynamic array
41
 if (errorCode != 0)
43
44
 throw std::runtime_error{"Error"}; // No memory leaks
45
 }
46
 // ...
47
 if (errorCode != 0)
48
49
 return 1; // No memory leaks
50
51
```

```
// ...
52
 return errorCode; // No memory leaks
53
55 template <typename T>
56 class ObjectManager
 public:
58
 explicit ObjectManager(T* obj) : object{obj} {}
59
 ~ObjectManager() { delete object; }
60
 // Implementation
61
62
 private:
63
 T* object;
64
65 };
  std::int32_t Fn3()
66
67
 std::int32_t errorCode{0};
68
69
 ObjectManager<std::int32_t> manager{
70
 new std::int32_t{0}}; // Compliant by exception
71
 if (errorCode != 0)
73
 throw std::runtime_error{"Error"}; // No memory leak
74
 // ...
76
 if (errorCode != 0)
77
78
 return 1; // No memory leak
79
80
81
 // ...
 return errorCode; // No memory leak
82
83
```

- C++ Core Guidelines [10]: R.11: Avoid calling new and delete explicitly.
- C++ Core Guidelines [10]: R.12: Immediately give the result of an explicit resource allocation to a manager object.
- C++ Core Guidelines [10]: ES.60: Avoid new and delete outside resource management functions.
- C++ Core Guidelines [10]: F.7: For general use, take T* or T& arguments rather than smart pointers.
- C++ Core Guidelines [10]: F.26: Use a unique_ptr<T> to transfer ownership where a pointer is needed.
- C++ Core Guidelines [10]: F.27: Use a shared_ptr<T> to share ownership.
- C++ Core Guidelines [10]: R.20: Use unique_ptr or shared_ptr to represent ownership.

- C++ Core Guidelines [10]: R.21: Prefer unique_ptr over shared_ptr unless you need to share ownership.
- C++ Core Guidelines [10]: R.22: Use make shared() to make shared ptrs.
- C++ Core Guidelines [10]: R.23: Use make unique() to make unique ptrs.
- C++ Core Guidelines [10]: R.24: Use std::weak_ptr to break cycles of shared ptrs.
- C++ Core Guidelines [10]: R.30: Take smart pointers as parameters only to explicitly express lifetime semantics.
- C++ Core Guidelines [10]: R.32: Take a unique_ptr<widget> parameter to express that a function assumes ownership of a widget.
- C++ Core Guidelines [10]: R.33: Take a unique_ptr<widget>& parameter to express that a function reseats the widget.
- C++ Core Guidelines [10]: R.34: Take a shared_ptr<widget> parameter to express that a function is part owner.
- C++ Core Guidelines [10]: R.35: Take a shared_ptr<widget>& parameter to express that a function might reseat the shared pointer.
- C++ Core Guidelines [10]: R.36: Take a const shared_ptr<widget>& parameter to express that it might retain a reference count to the object.
- C++ Core Guidelines [10]: R.37: Do not pass a pointer or reference obtained from an aliased smart pointer.

Rule A18-5-3 (required, implementation, automated)
The form of delete operator shall match the form of new operator used to allocate the memory.

Rationale

Plain and array forms of new and delete operators must not be mixed. If new or new[] operator was used to allocate the memory, then respectively delete or delete[] operator is supposed to be used to deallocate it.

```
10 }
11 void Fn2()
 std::int32_t* object = new std::int32_t{0}; // new operator used to
13
 // allocate the memory for an
14
 // integer type
 // ...
16
 delete object; // Non-compliant - delete operator supposed to be used
17
18 }
19 void Fn3()
 std::int32_t* object = new std::int32_t{0};
21
22
 std::int32_t* array = new std::int32_t[10];
 // ...
23
 delete[] array; // Compliant
24
 delete object; // Compliant
26 }
```

• HIC++ v4.0 [8]: 5.3.3 Ensure that the form of delete matches the form of new used to allocate the memory.

Rule A18-5-4 (required, implementation, automated)
If a project has sized or unsized version of operator "delete" globally defined,
then both sized and unsized versions shall be defined.

Rationale

Since C++14 Language Standard it is allowed to overload both sized and unsized versions of the "delete" operator. Sized version provides more efficient way of memory deallocation than the unsized one, especially when the allocator allocates in size categories instead of storing the size nearby the object.

```
1  //% $Id: A18-5-4.cpp 289415 2017-10-04 09:10:20Z piotr.serwa $
2  #include <cstdlib>
3  void operator delete(
4 void* ptr) noexcept // Compliant - sized version is defined
5  {
6 std::free(ptr);
7  }
8  void operator delete(
9 void* ptr,
10 std::size_t size) noexcept // Compliant - unsized version is defined
11  {
12 std::free(ptr);
13 }
```

none

Rule A18-5-5 (required, implementation, partially automated)
Memory management functions shall ensure the following: (a) deterministic behavior resulting with the existence of worst-case execution time, (b) avoiding memory fragmentation, (c) avoid running out of memory, (d) avoiding mismatched allocations or deallocations, (e) no dependence on non-deterministic calls to kernel.

Rationale

Memory management errors occur commonly and they can affect application stability and correctness. The main problems of dynamic memory management are as following:

- Non deterministic worst-case execution time of allocation and deallocation
- Invalid memory access
- Mismatched allocations and deallocations
- Memory fragmentation
- Running out of memory

Custom memory management functions (custom allocators) need to address all of this problems for the project and all libraries used in the project.

To ensure the worst-case execution time, the memory management functions need to be executed without context switch and without syscalls.

To prevent running out of memory, an executable is supposed to define its maximal memory needs, which are pre-allocated for this executable during its startup.

Memory management functions include operators new and delete, as well as low-level functions malloc and free. Nevertheless code written in C++ language uses new and delete operators, and direct use of malloc and free operations do not occur, some libraries, e.g. exception handling mechanism routines of libgcc uses malloc and free functions directly and omits new and delete operators usage. Custom memory management functionality needs to provide custom implementation of C++ new and delete operators, as well as implementation of malloc and free operations to hide incorrect dynamic memory allocation/deallocation in linked libraries.

```
1  //% $Id: A18-5-5.cpp 289815 2017-10-06 11:19:11Z michal.szczepankiewicz $
2
3  #define __GNU_SOURCE
4  #include <dlfcn.h>
5  #include <cstddef>
```

```
void* MallocBad(size_t size) // Non-compliant, malloc from libc does not
 // quarantee deterministic execution time
9
 void* (*libcMalloc)(size_t) = (void* (*)(size_t))dlsym(RTLD_NEXT, "malloc");
10
 return libcMalloc(size);
12
13
  void FreeBad(void* ptr) // Non-compliant, malloc from libc does not guarantee
14
 // deterministic execution time
15
16
 void (*libcFree)(void*) = (void (*)(void*))dlsym(RTLD_NEXT, "free");
17
 libcFree(ptr);
18
19
  }
20
  void* MallocGood(size_t size) // Compliant - custom malloc implementation that
21
 // will guarantee deterministic execution time
22
23
 // Custom implementation that provides deterministic worst-case execution
24
 // time
25
26
27
  void FreeGood(void* ptr) // Compliant - custom malloc implementation that will
28
 // quarantee deterministic execution time
29
30
31
 // Custom implementation that provides deterministic worst-case execution
 // time
32
  }
33
```

none

Rule A18-5-6 (required, implementation, non-automated)

An analysis shall be performed to analyze the failure modes of dynamic memory management. In particular, the following failure modes shall be analyzed: (a) non-deterministic behavior resulting with nonexistence of worst-case execution time, (b) memory fragmentation, (c) running out of memory, (d) mismatched allocations and deallocations, (e) dependence on non-deterministic calls to kernel.

Rationale

The worst-case execution time and behavior of memory management functions are specific to each implementation. In order to use dynamic memory in the project, an analysis needs to be done to determine possible errors and worst-case execution time of allocation and deallocation functions.

Note that standard C++ implementation violates some of this requirements. However, listed problems can be addressed by implementing a custom memory allocator.

none

Rule A18-5-7 (required, implementation, non-automated)
If non-realtime implementation of dynamic memory management functions is used in the project, then memory shall only be allocated and deallocated during non-realtime program phases.

Rationale

If worst-case execution time of memory management functions can not be determined, then dynamic memory usage is prohibited during realtime program phase, but it can be used e.g. during initialization or non-realtime state transitions.

See: Real-time.

```
1 //% $Id: A18-5-7.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <cstdint>
  #include <memory>
4 #include <vector>
5 std::int8_t AppMainLoop() noexcept
 std::int8_t retCode = 0;
8
 std::int32_t* arr[10];
 while (true)
10
 for (std::int8_t i = 0; i < 10; ++i)</pre>
 arr[i] = new std::int32_t{
13
 i}; // Non-compliant - allocation in a phase that
 // requires real-time
15
16
 // Implementation
17
 for (auto& i : arr)
18
19
 delete i; // Non-compliant - deallocation in a phase that requires
20
 // real-time
21
22
23
 return retCode;
25 }
  static std::int32_t* object =
26
 new std::int32_t{0}; // Compliant- allocating in start-up phase
28
  int main(int, char**)
29
30
 std::unique_ptr<std::int32_t> ptr =
31
 std::make_unique<std::int32_t>(0); // Compliant
```

none

Rule A18-5-8 (required, implementation, partially automated) Local objects shall be allocated on the stack.

Rationale

Allocating local objects on stack implies that there is no additional allocation and deallocation cost, which would occur when using memory managing objects.

Note: This rule applies only to objects created in a scope, it does not forbid this object to internally allocate memory on heap.

Exception

Objects causing high memory utilization may be allocated on heap using memory managing objects.

```
1 //% $Id: A18-5-8.cpp 289816 2017-10-06 11:19:42Z michal.szczepankiewicz $
2 #include <cstdint>
3 #include <memory>
4 #include <vector>
6 class StackBitmap
7 {
 public:
8
 constexpr static size_t maxSize = 65535;
 using BitmapRawType = std::array<uint8_t, maxSize>;
10
 StackBitmap(const std::string& path, uint32_t bitmapSize)
11
12
 // read bitmapSize bytes from the file path
13
15
 const BitmapRawType& GetBitmap() const noexcept { return bmp; }
16
17
 private:
18
 BitmapRawType bmp;
19
20 };
21
  void AddWidgetToLayout(int32_t row, int32_t col)
```

```
23 {
 auto idx = std::make_pair(row, col); // Compliant
24
 auto spIdx = std::make_shared<std::pair<int32_t, int32_t>>(
 row, col); // Non-compliant
26
 // addWidget to index idx
27
28
29
30 uint8_t CalcAverageBitmapColor(const std::string& path, uint32_t bitmapSize)
31
 std::vector<uint8_t> bmp1(bitmapSize); // Compliant
32
33
 // read bitmap from path
 StackBitmap bmp2(path, bitmapSize); // Non-compliant
34
 bmp2.GetBitmap();
35
36 }
37
  int main(int, char**)
38
39
 AddWidgetToLayout (5, 8);
40
 CalcAverageBitmapColor("path/to/bitmap.bmp", 32000);
41
42
 return 0;
43
44 }
```

• C++ Core Guidelines [10]: R.5: Prefer scoped objects, don't heap-allocate unnecessarily.

Other runtime support

Rule M18-7-1 (required, implementation, automated)
The signal handling facilities of <csignal> shall not be used.

See MISRA C++ 2008 [6]

Rule A18-9-1 (required, implementation, automated)
The std::bind shall not be used.

Rationale

Using the std::bind function makes the function call less readable and may lead to the developer confusing one function parameter with another. Also, compilers are less likely to inline the functions that are created using std::bind.

It is recommended to use lambda expressions instead.

Example

```
1 // $Id: A18-9-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
  #include <cstdint>
3 #include <functional>
4 class A
 // Implementation
6
7 };
  void Fn(A const& a, double y) noexcept
 // Implementation
10
11 }
12 void F1() noexcept
 double y = 0.0;
14
 auto function = std::bind(&Fn, std::placeholders::_1, y); // Non-compliant
15
16
 A const a{};
17
18
 function(a);
19 }
20 void F2() noexcept
 auto lambda = [](A const& a) -> void {
22
 double y = 0.0;
23
 Fn(a, y);
24
 }; // Compliant
25
 // ...
 A const a{};
27
 lambda(a);
28
29 }
```

See also

Effective Modern C++ [12]: Item 34: Prefer lambdas to std::bind

Rule A18-9-2 (required, implementation, automated)

Forwarding values to other functions shall be done via: (1) std::move if the value is an rvalue reference, (2) std::forward if the value is forwarding reference.

Rationale

The std::move function unconditionally casts an rvalue reference to rvalue, while the std::forward function does the same if and only if the argument was initialized with an rvalue. Both functions should be used as follows:

• std::move should be used for forwarding rvalue references to other functions, as rvalue reference always bounds to rvalue

• std::forward should be used for forwarding forwarding references to other functions, as forwarding reference might be bound to Ivalue or rvalue

Note that parameter of type "auto&&" is also considered as a forwarding reference for the purpose of this rule.

```
1 // $Id: A18-9-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 #include <cstdint>
3 #include <string>
4 #include <utility>
5 class A
6 {
 public:
8
 explicit A(std::string&& s)
 : str(std::move(s)) // Compliant - forwarding rvalue reference
9
 {
10
 }
11
 private:
13
 std::string str;
14
15 };
16 class B
17
18 };
19 void Fn1 (const B& lval)
20
21 }
22 void Fn1(B&& rval)
23 {
24 }
25 template <typename T>
26 void Fn2(T&& param)
27 {
 Fnl(std::forward<T>(param)); // Compliant - forwarding forwarding reference
29 }
30 template <typename T>
31 void Fn3(T&& param)
32 {
 Fn1(std::move(param)); // Non-compliant - forwarding forwarding reference
 // via std::move
34
35 }
36 void Fn4() noexcept
37 {
 B b1;
38
 B& b2 = b1;
39
 // fn1(const B&) is called
 Fn2(b2);
40
 Fn2(std::move(b1)); // fn1(B&&) is called
 Fn3(b2); // fn1(B&&) is called
 Fn3(std::move(b1)); // fn1(B&&) is called
43
44 }
```

- HIC++ v4.0 [8]:17.3.2 Use std::forward to forward universal references
- Effective Modern C++ [12]: Item 25. Use std::move on rvalue references, std::forward on universal references.
- C++ Core Guidelines [10]: F.18: For "consume" parameters, pass by X&& and std::move the parameter.
- C++ Core Guidelines [10]: F.19: For "forward" parameters, pass by TP&& and only std::forward the parameter.

Rule A18-9-3 (required, implementation, automated)
The std::move shall not be used on objects declared const or const&.

Rationale

If an object is declared const or const&, then it will actually never be moved using the std::move.

Example

```
1 // $Id: A18-9-3.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
2 #include <utility>
3 class A
 // Implementation
5
6 };
7 void F1()
8 {
 const A a1{};
 // Compliant - copy constructor is called
 A a2 = a1;
10
 A a3 = std::move(a1); // Non-compliant - copy constructor is called
11
 // implicitly instead of move constructor
12
13 }
```

See also

• HIC++ v4.0 [8]: 17.3.1 Do not use std::move on objects declared with const or const& type.

Rule A18-9-4 (required, implementation, automated)
An argument to std::forward shall not be subsequently used.

Rationale

Depending on the value category of parameters used in the call, std::forward may result in a move of the parameter. When the value is an Ivalue, modifications to the

parameter will affect the argument of the caller. If the value is an rvalue, the value may be in indeterminate state after the call to std::forward.

Example

See also

• HIC++ v4.0 [8]: 17.3.3 Do not subsequently use the argument to std::forward.

Diagnostics library - partial

Error numbers

Rule M19-3-1 (required, implementation, automated)
The error indicator errno shall not be used.

See MISRA C++ 2008 [6]

Containers library - partial

General

Rule A23-0-1 (required, implementation, automated)
An iterator shall not be implicitly converted to const_iterator.

Rationale

The Standard Template Library introduced methods for returning const iterators to containers. Making a call to these methods and immediately assigning the value they return to a const_iterator, removes implicit conversions.

Example

```
1 //% $Id: A23-0-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
  #include <cstdint>
3 #include <vector>
5 void Fn1(std::vector<std::int32_t>& v) noexcept
6 {
 for (std::vector<std::int32_t>::const_iterator iter{v.cbegin()},
 end{v.cend()};
 iter != end;
9
 ++iter) // Compliant
10
11
 // ...
12
  }
14
15
  void Fn2(std::vector<std::int32_t>& v) noexcept
17
18
 for (auto iter{v.cbegin()}, end{v.cend()}; iter != end;
 ++iter) // Compliant
19
20
 // ...
 }
22
23
  void Fn3(std::vector<std::int32_t>& v) noexcept
25
 for (std::vector<std::int32_t>::const_iterator iter{v.begin()},
27
 end{v.end()};
28
29
 iter != end;
 ++iter) // Non-compliant
30
 // ...
32
33
34 }
```

See also

• HIC++ v4.0 [8]: 17.4.1 Use const container calls when result is immediately converted to a const iterator.

Input/output library - partial

General

Rule M27-0-1 (required, implementation, automated)
The stream input/output library <cstdio> shall not be used.

See MISRA C++ 2008 [6]

Rule A27-0-1 (required, implementation, non-automated) Inputs from independent components shall be validated.

Rationale

An "attacker" who fully or partially controls the content of an application's buffer can crash the process, view the content of the stack, view memory content, write to random memory locations or execute code with permissions of the process.

This rule concerns network inputs, as well as inputs that are received from other processes or other software components over IPC or through component APIs.

```
1 // $Id: A27-0-1.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <string.h>
  #include <cstdint>
4 #include <cstdio>
5 void F1(const char* name) // name restricted to 256 or fewer characters
6
 static const char format[] = "Name: %s .";
7
 size_t len = strlen(name) + sizeof(format);
8
 char* msg = new char[len];
10
11
 if (msg == nullptr)
 // Handle an error
13
15
 std::int32_t ret =
16
 snprintf(msg,
17
 len,
18
19
 name); // Non-compliant - no additional check for overflows
20
21
 if (ret < 0)
22
23
 // Handle an error
24
25
 else if (ret >= len)
26
 // Handle truncated output
28
29
30
 fprintf(stderr, msg);
31
 delete[] msg;
32
33 }
34 void F2 (const char* name)
```

• SEI CERT C++ [9]: FIO30-C. Exclude user input from format strings.

Rule A27-0-2 (required, implementation, automated)

A C-style string shall guarantee sufficient space for data and the null terminator.

Rationale

To prevent buffer overflows, it needs to be ensured that the destination is of sufficient size to hold the character data to be copied and the null terminator.

Note that C-style string requires additional space for null character to indicate the end of the string, while the C++ std::basic string does that implicitly.

```
1 // $Id: A27-0-2.cpp 289436 2017-10-04 10:45:23Z michal.szczepankiewicz $
#include <iostream>
3 #include <string>
4 void F1() noexcept
5 {
 char buffer[10];
 std::cin >> buffer; // Non-compliant - this could lead to a buffer overflow
8 }
9 void F2() noexcept
10 {
 std::string string1;
11
12
 std::string string2;
 std::cin >> string1 >> string2; // Compliant - no buffer overflows
13
14
void F3(std::istream& in) noexcept
16 {
 char buffer[32];
17
18
19
 try
20
 {
 in.read(buffer, sizeof(buffer));
21
23
 catch (std::ios_base::failure&)
24
25
 // Handle an error
26
```

```
28
 std::string str(buffer); // Non-compliant - if 'buffer' is not null
29
 // terminated, then constructing std::string leads
 // to undefined behavior.
31
32
33
  void F4(std::istream& in) noexcept
34
 char buffer[32];
35
36
 try
37
 in.read(buffer, sizeof(buffer));
39
40
41
 catch (std::ios_base::failure&)
42
43
 // Handle an error
44
45
46
 std::string str(buffer, in.gcount()); // Compliant
47
```

• SEI CERT C++ [9]: STR50-CPP. Guarantee that storage for strings has sufficient space for character data and the null terminator.

7 References

Bibliography

- [1] ISO/IEC 14882:2003, The C++ Standard Incorporating Technical Corrigendum 1, International Organization for Standardization, 2003.
- [2] ISO/IEC 14882:2011, ISO International Standard ISO/IEC 14882:2011(E) Programming Language C++, International Organization of Standardization, 2011.
- [3] ISO/IEC 14882:2014, ISO International Standard ISO/IEC 14882:2014(E) Programming Language C++, International Organization for Standardization, 2016.
- [4] ISO 26262-6, Road vehicles Functional safety Part 6: Product development at the software level, International Organization for Standardization, 2011.
- [5] ISO 26262-8, Road vehicles Functional safety Part 8: Supporting processes, International Organization for Standardization, 2011.
- [6] MISRA C++:2008 Guidelines for the use of the C++ language in critical systems, The Motor Industry Software Reliability Association, 2008.
- [7] Joint Strike Fighter Air Vehicle C++ Coding Standards for the System Development and Demonstration Program, Document Number 2RDU00001 Rev C, Lockheed Martin Corporation, 2005.
- [8] High Integrity C++ Coding Standard Version 4.0, Programming Research Ltd, 2013.
- [9] Software Engineering Institute CERT C++ Coding Standard, Software Engineering Institute Division at Carnegie Mellon University, 2016.
- [10] Bjarne Stroustrup, Herb Sutter, C++ Core Guidelines, 2017.
- [11] Google C++ Style Guide, Google, 2017.
- [12] Scott Meyers, Effective Modern C++, ISBN: 978-1-491-90399-5, O'Reilly, 2015.
- [13] Bjarne Stroustrup, *The C++ Programming Language, Fourth Edition*, ISBN: 978-0-321-56384-2, Addison-Wesley, 2013.
- [14] Joshua Bloch, Effective Java, Second Edition, ISBN: 978-0321356680, Addison-Wesley, 2008
- [15] cppreference.com, online reference for the C and C++ languages and standard libraries. 2017
- [16] stackoverflow.com, community of programmers, 2017
- [17] open-std.org, site holding a number of web pages for groups producing open standards, 2017

A Traceability to existing standards

This section demonstrates the traceability of AUTOSAR C++14 rules to existing important C++ coding standards and to ISO 26262.

For each rule, the relation is identified:

- 1. Identical (only for MISRA C++): the rule text, rationale, exceptions, code example are identical. Only the rule classification can be different. There can be also an additional note with clarifications.
- 2. Small differences: the content of the rule is included by AUTOSAR C++14 rules with minor differences.
- 3. Significant differences: the content of the rule is included by AUTOSAR C++14 rules with significant differences.
- 4. Rejected: the rule in the referred document is rejected by AUTOSAR C++14 guidelines.
- 5. Implemented (only for ISO 26262): An ISO 26262 clause is implemented by the AUTOSAR C++14 rules.
- 6. Not yet analyzed: The rule is not yet analyzed in the current release.

Traceability to MISRA C++:2008

MISRA C++:2008 [6] is a required prerequisite for readers of the document. MISRA C++:2008 can be purchased over MISRA web store.

The following table demonstrates the traceability to MISRA C++:2008. This is not considered as a reproduction of a part of MISRA C++:2008, but a mean to compare the two standards.

MISRA Rule:	Relation type:	Related rule:	Comment:
0-1-1 (Required) A project shall not contain unreachable code.	1 - Identical	M0-1-1	-
0-1-2 (Required) A project shall not contain infeasible paths.	2 - Small differences	M0-1-2	Note about constexpr functions added.
0-1-3 (Required) A project shall not contain unused variables.	1 - Identical	M0-1-3	-
0-1-4 (Required) A project shall not contain non-volatile POD variables having only one use.	1 - Identical	M0-1-4	-
0-1-5 (Required) A project shall not contain unused type declarations.	1 - Identical	M0-1-5	-

0-1-6 (Required) A project shall not contain instances of non-volatile variables being given values that are never subsequently used.	2 - Small differences	A0-1-1	Example reworked.
0-1-7 (Required) The value returned by a function having a non-void return type that is not an overloaded operator shall always be used.	2 - Small differences	A0-1-2	Rationale reformulated.
0-1-8 (Required) All functions with void return type shall have external side effect(s).	1 - Identical	M0-1-8	-
0-1-9 (Required) There shall be no dead code.	1 - Identical	M0-1-9	-
0-1-10 (Required) Every defined function shall be called at least once.	3 - Significant differences	M0-1-10, A0-1-2	Rule divided into: (1) Identical rule with obligation level "Advisory", (2) Rule with obligation level "Required" which applies to static functions and private methods.
0-1-11 (Required) There shall be no unused parameters (named or unnamed) in non-virtual functions.	3 - Significant differences	A0-1-4	Unused parameters are allowed to be unnamed.
0-1-12 (Required) There shall be no unused parameters (named or unnamed) in the set of parameters for a virtual function and all the functions that override it.	3 - Significant differences	A0-1-5	Unused parameters are allowed to be unnamed.
0-2-1 (Required) An object shall not be assigned to an overlapping object.	1 - Identical	M0-2-1	-
0-3-1 (Document) Minimization of runtime failures shall be ensured by the use of at least one of: (a) static analysis tools/techniques; (b) dynamic analysis tools/techniques; (c) explicit coding of checks to handle run-time faults.	1 - Identical	M0-3-1	-
0-3-2 (Required) If a function generates error information, then that error information shall be tested.	1 - Identical	M0-3-2	-
0-4-1 (Document) Use of scaled-integer or fixed-point arithmetic shall be documented.	1 - Identical	M0-4-1	-
0-4-2 (Document) Use of floating-point arithmetic shall be documented.	1 - Identical	M0-4-2	-

0-4-3 (Document) Floating-point implementations shall comply with a defined floating-point standard.	3 - Significant differences	A0-4-1	Specified that floating-point implementations need to comply with IEEE 754 standard.
1-0-1 (Required) All code shall conform to ISO/IEC 14882:2003 "The C++ Standard Incorporating Technical Corrigendum 1".	2 - Small differences	A1-1-1	Specified that the code shall conform to ISO/IEC 14882:2014.
1-0-2 (Document) Multiple compilers shall only be used if they have a common, defined interface.	1 - Identical	M1-0-2	-
1-0-3 (Document) The implementation of integer division in the chosen compiler shall be determined and documented.	3 - Significant differences	A0-4-2	Specified that the implementation of integer division shall comply with the C++ Language Standard.
2-2-1 (Document) The character set and the corresponding encoding shall be documented.	4 - Rejected	-	Rule rejected. The character set explicitly specified in A2-2-1.
2-3-1 (Required) Trigraphs shall not be used.	2 - Small differences	A2-5-1	All trigraphs listed in rationale. Example extended.
2-5-1 (Advisory) Digraphs should not be used.	3 - Significant differences	A2-6-1	Obligation level changed to "Required".
2-7-1 (Required) The character sequence /* shall not be used within a C-style comment.	3 - Significant differences	A2-8-4	Using the C-style comments is not allowed.
2-7-2 (Required) Sections of code shall not be commented out using C-style comments.	2 - Small differences	A2-8-1	Commenting- out code sections is not allowed.
2-7-3 (Advisory) Sections of code should not be "commented out" using C++ comments.	2 - Small differences	A2-8-1	Obligation level changed to "Required". Commenting- out code sections is not allowed.
2-10-1 (Required) Different identifiers shall be typographically unambiguous.	1 - Identical	M2-10-1	-

2-10-2 (Required) Identifiers declared in an inner scope shall not hide an identifier declared in an outer scope.	2 - Small differences	A2-11-1	Added a note to rationale. Example extended.
· ·			
2-10-3 (Required) A typedef name (including qualification, if any) shall be a unique identifier.	1 - Identical	M2-10-3	-
2-10-4 (Required) A class, union or enum name (including qualification, if any) shall be a unique identifier.	2 - Small differences	A2-11-3	"A class, union or enum name" changed to "A user-defined type name". Example extended.
2-10-5 (Advisory) The identifier name of a non-member object or function with static storage duration should not be reused.	3 - Significant differences	A2-11-4	Obligation level changed to "Required". Rationale reformulated.
2-10-6 (Required) If an identifier refers to a type, it shall not also refer to an object or a function in the same scope.	1 - Identical	M2-10-6	-
2-13-1 (Required) Only those escape sequences that are defined in ISO/IEC 14882:2003 shall be used.	2 - Small differences	A2-14-1	Standard changed to ISO/IEC 14882:2014.
2-13-2 (Required) Octal constants (other than zero) and octal escape sequences (other than "\0") shall not be used.	1 - Identical	M2-13-2	-
2-13-3 (Required) A "U" suffix shall be applied to all octal or hexadecimal integer literals of unsigned type.	1 - Identical	M2-13-3	-
2-13-4 (Required) Literal suffixes shall be upper case.	1 - Identical	M2-13-4	-
2-13-5 (Required) Narrow and wide string literals shall not be concatenated.		A2-14-2	Example extended.
3-1-1 (Required) It shall be possible to include any header file in multiple translation units without violating the One Definition Rule.	3 - Significant differences	A3-1-1	Rationale reformulated. Example extended.
3-1-2 (Required) Functions shall not be declared at block scope.	1 - Identical	M3-1-2	-
3-1-3 (Required) When an array is declared, its size shall either be stated explicitly or defined implicitly by initialization.	2 - Small differences	A3-1-4	Specified that this rule applies to arrays with external linkage only.
3-2-1 (Required) All declarations of an object or function shall have compatible types.	1 - Identical	M3-2-1	-

3-2-2 (Required) The One Definition Rule shall not be violated.	1 - Identical	M3-2-2	-
3-2-3 (Required) A type, object or function that is used in multiple translation units shall be declared in one and only one file.	1 - Identical	M3-2-3	-
3-2-4 (Required) An identifier with external linkage shall have exactly one definition.	1 - Identical	M3-2-4	-
3-3-1 (Required) Objects or functions with external linkage shall be declared in a header file.	2 - Small differences	A3-3-1	Added a note to rationale. Example extended.
3-3-2 (Required) If a function has internal linkage then all re-declarations shall include the static storage class specifier.	1 - Identical	M3-3-2	-
3-4-1 (Required) An identifier declared to be an object or type shall be defined in a block that minimizes its visibility.	1 - Identical	M3-4-1	-
3-9-1 (Required) The types used for an object, a function return type, or a function parameter shall be token-fortoken identical in all declarations and re-declarations.	1 - Identical	M3-9-1	-
3-9-2 (Advisory) typedefs that indicate size and signedness should be used in place of the basic numerical types.	3 - Significant differences	M3-9-1	Rule title and rationale reformulated to use types from <cstdint> header file. All types that should be used were listed. Example changed.</cstdint>
3-9-3 (Required) The underlying bit representations of floating-point values shall not be used.	1 - Identical	M3-9-3	-
4-5-1 (Required) Expressions with type bool shall not be used as operands to built-in operators other than the assignment operator =, the logical operators &&, , !, the equality operators == and !=, the unary & operator, and the conditional operator.	1 - Identical	M4-5-1	-
4-5-2 (Required) Expressions with type enum shall not be used as operands to built-in operators other than the subscript operator [], the assignment operator =, the equality operators == and !=, the unary & operator, and the relational operators <, <=, >, >=.	3 - Significant differences	A4-5-1	Changed the rule so it applies to enum classes too. Rationale reformulated. Example extended.

4-5-3 (Required) Expressions with type	1 - Identical	M4-5-3	-
(plain) char and wchar_t shall not be			
used as operands to built-in operators			
other than the assignment operator =,			
the equality operators == and !=, and			
the unary & operator.			
4-10-1 (Required) NULL shall not be	1 - Identical	M4-10-1	-
used as an integer value.			
4-10-2 (Required) Literal zero (0)	1 - Identical	M4-10-2	
shall not be used as the null-pointer-	i identioai	1014 10 2	
constant.			
5-0-1 (Required) The value of an	1 - Identical	A5-0-1	Example
	i - identical	A3-0-1	
expression shall be the same under			rewritten to compile
any order of evaluation that the			with C++ compiler
standard permits.		145.0.0	
5-0-2 (Advisory) Limited dependence	1 - Identical	M5-0-2	-
should be placed on C++ operator			
precedence rules in expressions.			
5-0-3 (Required) A cvalue expression	1 - Identical	M5-0-3	-
shall not be implicitly converted to a			
different underlying type.			
5-0-4 (Required) An implicit	1 - Identical	M5-0-4	-
integral conversion shall not change			
the signedness of the underlying type.			
5-0-5 (Required) There shall be no	1 - Identical	M5-0-5	-
implicit floating-integral conversions.			
5-0-6 (Required) An implicit integral	1 - Identical	M5-0-6	-
or floating-point conversion shall not			
reduce the size of the underlying type.			
5-0-7 (Required) There shall be no	1 - Identical	M5-0-7	-
explicit floating-integral conversions of			
a cvalue expression.			
5-0-8 (Required) An explicit integral	1 - Identical	M5-0-8	
or floating-point conversion shall not	i idomiodi	10000	
increase the size of the underlying type			
of a cvalue expression.			
5-0-9 (Required) An explicit	1 - Identical	M5-0-9	
	i - identical	IVIS-0-9	-
integral conversion shall not change			
the signedness of the underlying type			
of a cvalue expression.	d Jalamakka - L	ME 0.40	
5-0-10 (Required) If the	1 - Identical	M5-0-10	-
bitwise operators and « are applied			
to an operand with an underlying type			
of unsigned char or unsigned short, the			
result shall be immediately cast to the			
underlying type of the operand.			
5-0-11 (Required) The plain char type	1 - Identical	M5-0-11	-
shall only be used for the storage and			
use of character values.			
5-0-12 (Required) signed char and	1 - Identical	M5-0-12	-
unsigned char type shall only be used			
for the storage and use of numeric			
values.			
	1	I	

F 0.40 (Day 1994) The same 1994 of	0.0	A 5 0 0	I E a sala a la sala d
5-0-13 (Required) The condition of	2 - Small differences	A5-0-2	Example extended.
an if-statement and the condition of			
an iteration statement shall have type			
bool.			
5-0-14 (Required) The first operand of	1 - Identical	M5-0-14	-
a conditional-operator shall have type			
bool.			
5-0-15 (Required) Array indexing shall	1 - Identical	M5-0-15	-
be the only form of pointer arithmetic.			
5-0-16 (Required) A pointer operand	1 - Identical	M5-0-16	-
and any pointer resulting from pointer			
arithmetic using that operand shall			
both address elements of the same			
array.			
5-0-17 (Required) Subtraction between	1 - Identical	M5-0-17	-
	i - identical	1013-0-17	-
pointers shall only be applied to			
pointers that address elements of the			
same array.			
5-0-18 (Required) >, >=, <, <= shall not	1 - Identical	M5-0-18	-
be applied to objects of pointer type,			
except where they point to the same			
array.			
5-0-19 (Required) The declaration of	2 - Small differences	A5-0-3	Example changed
objects shall contain no more than two			- typedef replaced
levels of pointer indirection.			with using.
5-0-20 (Required) Non-constant	1 - Identical	M5-0-20	-
operands to a binary bitwise operator			
shall have the same underlying type.			
5-0-21 (Required) Bitwise operators	1 - Identical	M5-0-21	_
shall only be applied to operands of	1 Identical	100021	
unsigned underlying type.			
	1 Identical	ME O 1	
5-2-1 (Required) Each operand of a	1 - Identical	M5-2-1	-
logical && or shall be a postfix			
expression.			
5-2-2 (Required) A pointer to a virtual	1 - Identical	M5-2-2	-
base class shall only be cast to a			
pointer to a derived class by means of			
dynamic_cast.			
5-2-3 (Advisory) Casts from a base	1 - Identical	M5-2-3	-
class to a derived class should not be			
performed on polymorphic types.			
5-2-4 (Required) C-style casts (other	3 - Significant differences	A5-2-2	Rule
than void casts) and functional notation			title and rationale
casts (other than explicit constructor			reformulated,
calls) shall not be used.			detailed
Jans) shall hot be used.			
			possible
			alternatives added.
			Example reworked.
	1	1	1

5-2-5 (Required) A cast shall not remove any const or volatile qualification from the type of a pointer or reference.	2 - Small differences	A5-2-3	Added a note to rationale. Example reworked.
5-2-6 (Required) A cast shall not convert a pointer to a function to any other pointer type, including a pointer to function type.	1 - Identical	M5-2-6	-
5-2-7 (Required) An object with pointer type shall not be converted to an unrelated pointer type, either directly or indirectly.	3 - Significant differences	A5-2-4	Rule title and rationale reformulated to prohibit reinterpret_cast usage. Example reworked.
5-2-8 (Required) An object with integer type or pointer to void type shall not be converted to an object with pointer type.	1 - Identical	M5-2-8	-
5-2-9 (Advisory) A cast shall not convert a pointer type to an integral type.	2 - Small differences	M5-2-9	Obligation level changed to "Required".
5-2-10 (Advisory) The increment (++) and decrement (–) operators shall not be mixed with other operators in an expression.	2 - Small differences	M5-2-10	Obligation level changed to "Required".
5-2-11 (Required) The comma operator, && operator and the operator shall not be overloaded.	1 - Identical	M5-2-11	-
5-2-12 (Required) An identifier with array type passed as a function argument shall not decay to a pointer.	1 - Identical	M5-2-12	-
5-3-1 (Required) Each operand of the ! operator, the logical && or the logical operators shall have type bool.	1 - Identical	M5-3-1	-
5-3-2 (Required) The unary minus operator shall not be applied to an expression whose underlying type is unsigned.	1 - Identical	M5-3-2	-
5-3-3 (Required) The unary & operator shall not be overloaded.	1 - Identical	M5-3-3	-
5-3-4 (Required) Evaluation of the operand to the size of operator shall not contain side effects.	1 - Identical	M5-3-4	-
5-8-1 (Required) The right hand operand of a shift operator shall lie between zero and one less than the width in bits of the underlying type of the left hand operand.	1 - Identical	M5-8-1	-
5-14-1 (Required) The right hand operand of a logical && or operator shall not contain side effects.	1 - Identical	M5-14-1	-

5-17-1 (Required) The semantic equivalence between a binary operator and its assignment operator form shall be preserved.	1 - Identical	M5-17-1	-
5-18-1 (Required) The comma operator shall not be used.	1 - Identical	M5-18-1	-
5-19-1 (Required) Evaluation of constant unsigned integer expressions shall not lead to wrap-around.	2 - Small differences	M5-19-1	Obligation level changed to "Required".
6-2-1 (Required) Assignment operators shall not be used in subexpressions.	1 - Identical	M6-2-1	-
6-2-2 (Required) Floating-point expressions shall not be directly or indirectly tested for equality or inequality.	1 - Identical	M6-2-2	-
6-2-3 (Required) Before preprocessing, a null statement shall only occur on a line by itself; it may be followed by a comment, provided that the first character following the null statement is a white-space character.	1 - Identical	M6-2-3	-
6- 3-1 (Required) The statement forming the body of a switch, while, do while or for statement shall be a compound statement.	1 - Identical	M6-3-1	-
6-4-1 (Required) An if (condition) construct shall be followed by a compound statement. The else keyword shall be followed by either a compound statement, or another if statement.	1 - Identical	M6-4-1	-
6-4-2 (Required) All if else if constructs shall be terminated with an else clause.	1 - Identical	M6-4-2	-
6-4- 3 (Required) A switch statement shall be a well-formed switch statement.	1 - Identical	M6-4-3	-
6-4-4 (Required) A switch-label shall only be used when the most closely-enclosing compound statement is the body of a switch statement.	1 - Identical	M6-4-4	-
6-4-5 (Required) An unconditional throw or break statement shall terminate every non-empty switch clause.	1 - Identical	M6-4-5	-
6-4-6 (Required) The final clause of a switch statement shall be the default-clause.	1 - Identical	M6-4-6	-

6-4-7 (Required) The condition of a switch statement shall not have bool type.	1 - Identical	M6-4-7	-
6- 4-8 (Required) Every switch statement shall have at least one case-clause.	3 - Significant differences	A6-4-1	Rule reformulated. Example reworked.
6-5-1 (Required) A for loop shall contain a single loop-counter which shall not have floating type.	2 - Small differences	A6-5-2	Additional note about floating types added. Rule extended.
6-5-2 (Required) If loop-counter is not modified by — or ++, then, within condition, the loop-counter shall only be used as an operand to <=, <, > or >=.	1 - Identical	M6-5-2	-
6-5-3 (Required) The loop-counter shall not be modified within condition or statement.	1 - Identical	M6-5-3	-
6-5-4 (Required) The loop-counter shall be modified by one of: -, ++, - =n, or +=n; where n remains constant for the duration of the loop.	1 - Identical	M6-5-4	-
6-5-5 (Required) A loop-control-variable other than the loop-counter shall not be modified within condition or expression.	1 - Identical	M6-5-5	-
6- 5-6 (Required) A loop-control-variable other than the loop-counter which is modified in statement shall have type bool.	1 - Identical	M6-5-6	-
6-6-1 (Required) Any label referenced by a goto statement shall be declared in the same block, or in a block enclosing the goto statement.	1 - Identical	M6-6-1	-
6-6-2 (Required) The goto statement shall jump to a label declared later in the same function body.	1 - Identical	M6-6-2	-
6-6-3 (Required) The continue statement shall only be used within a well-formed for loop.	1 - Identical	M6-6-3	-
6-6-4 (Required) For any iteration statement there shall be no more than one break or goto statement used for loop termination.	4 - Rejected		The goto statement shall not be used, see: A6-6-1. There can be more than one break in an iteration statement.

6-6-5 (Required) A function shall have a single point of exit at the end of the function.	4 - Rejected		Single point of exit approach does not necessarily improve readability, maintainability and testability. A function can have multiple points of exit.
7-1-1 (Required) A variable which is not modified shall be const qualified.	4 - Rejected	-	Rule replaced with A7-1-1, A7-1-2 that concern constexpr and const specifiers.
7-1-2 (Required) A pointer or reference parameter in a function shall be declared as pointer to const or reference to const if the corresponding object is not modified.	1 - Identical	M7-1-2	-
7-2-1 (Required) An expression with enum underlying type shall only have values corresponding to the enumerators of the enumeration.	2 - Small differences	A7-1-2	Example extended.
7-3-1 (Required) The global namespace shall only contain main, namespace declarations and extern "C" declarations.	1 - Identical	M7-3-1	-
7-3-2 (Required) The identifier main shall not be used for a function other than the global function main.	1 - Identical	M7-3-2	-
7-3-3 (Required) There shall be no unnamed namespaces in header files.	1 - Identical	M7-3-3	-
7-3-4 (Required) Using-directives shall not be used.	1 - Identical	M7-3-4	-
7-3-5 (Required) Multiple declarations for an identifier in the same namespace shall not straddle a using-declaration for that identifier.	1 - Identical	M7-3-5	-
7-3-6 (Required) using-directives and using-declarations (excluding class scope or function scope using-declarations) shall not be used in header files.	1 - Identical	M7-3-6	-
7-4- 1 (Document) All usage of assembler shall be documented.	1 - Identical	M7-4-1	-
7- 4-2 (Required) Assembler instructions shall only be introduced using the asm declaration.	1 - Identical	M7-4-2	-
7-4-3 (Required) Assembly language shall be encapsulated and isolated.	1 - Identical	M7-4-3	-

7-5-1 (Required) 1 - A function shall not return a reference	Identical	M7-5-1	
A HIDCHON SOUR DOT RETHYN A RETERENCE			
or a pointer to an automatic variable			
including parameters), defined within			
he function.			
	Small differences	M7-5-2	Added
object with automatic storage shall not	Oman amerenees	1017 0 2	a note saying that
be assigned to another object that may			the rule applies to
persist after the first object has ceased			std::unique_ptr,
o exist.			std::shared ptr
5 Oxioti			and std::weak ptr
			too.
7-5-3 (Required) A function shall not 3-3	Significant differences	A7-5-2	Rule reformulated
eturn a reference or a pointer to a	- · g · · · · · · · · · · · · · · · · ·		so it is allowed to
parameter that is passed by reference			return a reference
or const reference.			or a pointer to non-
			const reference
			parameter.
			Rationale
			reformulated.
			Example reworked.
			•
` ' '	Small differences	A7-5-1	Obligation
call themselves, either directly or			level changed to
ndirectly.			"Required".
			Example reworked.
` ' '	Identical	M8-0-1	-
st or a member-declarator-list shall			
consist of a single init-declarator or			
nember-declarator respectively.		140.0.4	
` ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '	Identical	M8-3-1	-
overriding virtual function shall either			
use the same default arguments as the			
unction they override, or else shall not			
specify any default arguments.	Cignificant differences	AO 4 1	Dationala
3-4-1 (Required) Functions shall not be 3-4-1 (Required) 3-4-1	Significant differences	A8-4-1	Rationale reformulated.
enned using the enipsis notation.			Added a note that
			variadic templates
			should be used
			instead. Example
			extended.
			5.10110001
3-4-2 (Required) The identifiers used 1 -	Identical	M8-4-2	-
or the parameters in a re-declaration			
of a function shall be identical to those			
n the declaration.			

8-4-3 (Required) All exit paths from a function with non-void return type shall have an explicit return statement with an expression.	2 - Small differences	A8-4-2	Rule reformulated so it applies to void return type functions. Example reworked so there is no throwing an exception of type int.
8-4-4 (Required) A function identifier shall either be used to call the function or it shall be preceded by &.	1 - Identical	M8-4-4	-
8-5-1 (Required) All variables shall have a defined value before they are used.	1 - Identical	M8-5-1	-
8-5-2 (Required) Braces shall be used to indicate and match the structure in the non-zero initialization of arrays and structures.	1 - Identical	M8-5-2	-
8-5-3 (Required) In an enumerator list, the = construct shall not be used to explicitly initialize members other than the first, unless all items are explicitly initialized.	3 - Significant differences	A7-2-4	Rule and rationale reformulated. Example reworked.
9-3- 1 (Required) const member functions shall not return non-const pointers or references to class-data.	1 - Identical	M9-3-1	-
9-3-2 (Required) Member functions shall not return non-const handles to class-data.	2 - Small differences	A9-3-1	Explanation improved. Example reworked.
9-3-3 (Required) If a member function can be made static then it shall be made static, otherwise if it can be made const then it shall be made const.	1 - Identical	M9-3-3	-
9-5-1 (Required) Unions shall not be used.	2 - Small differences	A9-5-1	-
9-6-1 (Required) When the absolute positioning of bits representing a bit-field is required, then the behavior and packing of bit-fields shall be documented.	1 - Identical	M9-6-1	-
9-6-2 (Required) Bit-fields shall be either bool type or an explicitly unsigned or signed integral type.	4 - Rejected	-	Permitted types changed. New rule introduced: A9-6-1.
9-6-3 (Required) Bit-fields shall not have enum type.	4 - Rejected	-	Permitted types changed. New rule introduced: A9-6-1.

9-6-4 (Required) Named bit-fields with	4 - Rejected	-	Permitted types
signed integer type shall have a length of more than one bit.	,		changed. New rule introduced: A9-6-
			1.
10-1-1 (Advisory) Classes should not	1 - Identical	M10-1-1	-
be derived from virtual bases	A lile illeri		
10-1-2 (Required) A base class shall only be declared virtual if it is used in a diamond hierarchy.	1 - Identical	-	
10-1-3 (Required) An accessible base	1 - Identical	M10-1-3	-
class shall not be both virtual and non- virtual in the same hierarchy.			
10-2-1 (Advisory) All accessible entity names within a multiple inheritance hierarchy should be unique.	1 - Identical	M10-2-1	-
10-3-1 (Required) There shall be no more than one definition of each virtual	4 - Rejected	-	Rule already covered by A10-1-1
function on each path through the inheritance hierarchy.			and A10-3-1
10-3-2 (Required) Each overriding virtual function shall be declared with the virtual keyword.	3 - Significant differences	A10-3-2	Rule and rationale reformulated so the override specifier should be used instead of virtual keyword. Example reworked.
10-3-3 (Required) A virtual function shall only be overridden by a pure virtual function if it is itself declared as pure virtual.	1 - Identical	M10-3-3	-
11-0-1 (Required) Member data in non-POD class types shall be private.	1 - Identical	M11-0-1	-
12-1-1 (Required) An object's dynamic type shall not be used from the body of its constructor or destructor.	1 - Identical	M12-1-1	-
12-1-2 (Advisory) All constructors of a class should explicitly call a constructor for all of its immediate base classes and all virtual base classes.	3 - Significant differences	A12-1-1	Obligation level changed to "Required". Rule reformulated to cover non-static class data members. Rationale reformulated. Example reworked.
12-1-3 (Required) All constructors that are callable with a single argument of fundamental type shall be declared explicit.	2 - Small differences	A12-1-4	Example reworked.

12-8-1 (Required) A copy constructor shall only initialize its base classes and the non-static members of the class of which it is a member.	3 - Significant differences	A12-8-1	Rule reformulated to cover move constructors, too. Rationale reformulated. Example reworked.
12- 8-2 (Required) The copy assignment operator shall be declared protected or private in an abstract class.	3 - Significant differences	A12-8-6	Rule reformulated to cover move assignment operators and all base classes. Rationale reformulated. Example reworked.
12- 8-2 (Required) The copy assignment operator shall be declared protected or private in an abstract class.	3 - Significant differences	A12-8-1	Rule reformulated to cover move constructors, too. Rationale reformulated. Example reworked.
14-5-1 (Required) A non-member generic function shall only be declared in a namespace that is not an associated namespace.	4 - Rejected	-	Usage of the ADL functionality is allowed. It is also used in STL for overloaded operators lookup in e.g. out streams, STL containers.
14-5-2 (Required) A copy constructor shall be declared when there is a template constructor with a single parameter that is a generic parameter.	1 - Identical	M14-5-2	-
14-5-3 (Required) A copy assignment operator shall be declared when there is a template assignment operator with a parameter that is a generic parameter.	1 - Identical	M14-5-3	-
14-6-1 (Required) In a class template with a dependent base, any name that may be found in that dependent base shall be referred to using a qualified-id or this->.	1 - Identical	M14-6-1	-

14-6-2 (Required) The function chosen by overload resolution shall resolve to a function declared previously in the translation unit.	4 - Rejected	-	Usage of the ADL functionality is allowed. It is also used in STL for overloaded operators lookup in e.g. out streams, STL containers.
14-7-1 (Required) All class templates, function templates, class template member functions and class template static members shall be instantiated at least once.	4 - Rejected	-	It is allowed to not use all of the public methods of a class.
14-7-2 (Required) For any given template specialization, an explicit instantiation of the template with the template-arguments used in the specialization shall not render the program ill-formed.	3 - Significant differences	A14-7-1	Rule reformulated to explicitly state what is required. Example reworked.
14-7-3 (Required) All partial and explicit specializations for a template shall be declared in the same file as the declaration of their primary template.	1 - Identical	M14-7-3	-
14-8-1 (Required) Overloaded function templates shall not be explicitly specialized.	1 - Identical	M14-8-1	-
14-8-2 (Advisory) The viable function set for a function call should either contain no function specializations, or only contain function specializations.	3 - Small differences	A14-8-1	Rule slightly reformulated. Example significantly reworked.
15-0-1 (Document) Exceptions shall only be used for error handling.	3 - Significant differences	A15-0-1	Rule reformulated, example significantly extended.
15-0-2 (Advisory) An exception object should not have pointer type.	3 - Significant differences	A15-1-2	Obligation level changed, rule reformulated.
15-0-3 (Required) Control shall not be transferred into a try or catch block using a goto or a switch statement.	1 - Identical	M15-0-3	-
15-1-1 (Required) The assignment- expression of a throw statement shall not itself cause an exception.	1 - Identical	M15-1-1	-
15-1-2 (Required) NULL shall not be thrown explicitly.	1 - Identical	M15-1-2	-
15-1-3 (Required) An empty throw (throw;) shall only be used in the compound-statement of a catch handler.	1 - Identical	M15-1-3	-

15-3-1 (Required) Exceptions shall be raised only after start-up and before termination of the program.	1 - Identical	M15-3-1	-
15-3-2 (Advisory) There should be at least one exception handler to catch all otherwise unhandled exceptions.	2 - Small differences	A15-3-3	Obligation level changed. Rule extended to cover multi-threading.
15-3-3 (Required) Handlers of a function-try-block implementation of a class constructor or destructor shall not reference non-static members from this class or its bases.	1 - Identical	M15-3-3	-
15-3-4 (Required) Each exception explicitly thrown in the code shall have a handler of a compatible type in all call paths that could lead to that point.	1 - Identical	M15-3-4	-
15- 3-5 (Required) A class type exception shall always be caught by reference.	2 - Small differences	A15-3-5	Possibility to catch by const reference added
15-3-6 (Required) Where multiple handlers are provided in a single try-catch statement or function-try-block for a derived class and some or all of its bases, the handlers shall be ordered most-derived to base class.	1 - Identical	M15-3-6	-
15-3-7 (Required) Where multiple handlers are provided in a single try-catch statement or function-try-block, any ellipsis (catch-all) handler shall occur last.	1 - Identical	M15-3-7	-
15-4-1 (Required) If a function is declared with an exception-specification, then all declarations of the same function (in other translation units) shall be declared with the same set of type-ids.	4 - Rejected	-	Dynamic exception specification was prohibited. Noexcept specifier shall be used instead.
15-5-1 (Required) A class destructor shall not exit with an exception.	3 - Significant differences	A15-5-1	Rule significantly extended with other special functions and operators.
15-5-2 (Required) Where a function's declaration includes an exception-specification, the function shall only be capable of throwing exceptions of the indicated type(s).	4-Rejected	-	Dynamic exception specification was prohibited.
15-5-3 (Required) The std::terminate() function shall not be called implicitly.	2 - Small differences	A15-5-3	Rationale and example extended.

16-0-1 (Required) #include directives	1 - Identical	M16-0-1	-
in a file shall only be preceded by other			
preprocessor directives or comments.	A laboritori	144000	
16-0-2 (Required) Macros shall only	1 - Identical	M16-0-2	-
be #define'd or #undef'd in the global namespace.			
16-0-3 (Required) #undef shall not be	4 - Rejected		The
used.	l Hojoulou		rule replaced with
			global rule: A16-0-
			1.
16-0-4 (Required) Function-like	4 - Rejected	-	The
macros shall not be defined.			rule replaced with
			global rule: A16-0-
			1.
16-0-5 (Required) Arguments to a	1 - Identical	M16-0-5	-
function-like macro shall not contain			
tokens that look like preprocessing			
directives.			
16-0-6 (Required) In the definition of	1 - Identical	M16-0-6	-
a function-like macro, each instance			
of a parameter shall be enclosed in			
parentheses, unless it is used as the operand of # or ##.			
16-0-7 (Required) Undefined macro	1 - Identical	M16-0-7	-
identifiers shall not be used in #if or	i identical	10110 0 7	
#elif preprocessor directives, except as			
operands to the defined operator.			
16-0-8 (Required) If the # token	1 - Identical	M16-0-8	-
appears as the first token on a line,			
then it shall be immediately followed by			
a pre-processing token.	1 - Identical	M16-1-1	
1 (Required) The defined preprocessor	i - identicai	IVI 16-1-1	-
operator shall only be used in one of			
the two standard forms.			
16-1-2 (Required) All #else, #elif and	1 - Identical	M16-1-2	-
#endif pre-processor directives shall			
reside in the same file as the #if			
or #ifdef directive to which they are			
related.	4 Deisster		The
16-2-1 (Required) The pre-processor shall only be used for file inclusion and	4 - Rejected	-	The rule replaced with
include guards.			global rule: A16-0-
moidde gddido.			1.
16-2-2 (Required) C++ macros shall	4 - Rejected	-	The
only be used for include guards, type			rule replaced with
qualifiers, or storage class specifiers.			global rule: A16-0-
			1.
16-2-3 (Required) Include guards shall	1 - Identical	M16-2-3	 -
be provided	i - identical	IVI I U-Z-3	
SO PIOVIGOU	1		

16-2-4 (Required) The ', ", /* or // characters shall not occur in a header file name.	2 - Small differences	A16-2-1	Merged with MISRA Rule 16-2-5.
16-2-5 (Advisory) The character \should not occur in a header file name.	2 - Small differences	A16-2-1	Obligation level changed to "Required". Merged with MISRA Rule 16-2- 4.
16-2-6 (Required) The #include directive shall be followed by either a <filename> or "filename" sequence.</filename>	4 - Rejected	-	These are the only forms allowed by the C++ Language Standard; No need for a new rule.
16-3-1 (Required) There shall be at most one occurrence of the # or ## operators in a single macro definition.	1 - Identical	M16-3-1	-
16-3-2 (Advisory) The # and ## operators should not be used.	1 - Identical	M16-3-2	-
16-6- 1 (Required) All uses of the #pragma directive shall be documented.	4 - Rejected	-	The #pragma directive shall not be used, see: A16-7-1.
17-0-1 (Required) Reserved identifiers, macros and functions in the standard library shall not be defined, redefined or undefined.	2 - Small differences	A17-0-1	Example extended.
17-0-2 (Required) The names of standard library macros and objects shall not be reused.	1 - Identical	M17-0-2	-
17-0-3 (Required) The names of standard library functions shall not be overridden.	1 - Identical	M17-0-3	-
17-0-4 (Required) All library code shall conform to MISRA C++.	4 - Rejected	-	The rule replaced with A17-0-2 saying that all code shall conform to AUTOSAR C++14 Coding Guidelines.
17-0-5 (Required) The setjmp macro and the longjmp function shall not be used.	1 - Identical	M17-0-5	-
18-0-1 (Required) The C library shall not be used.	2 - Small differences	A18-0-1	Rule reformulated.
18-0-2 (Required) The library functions atof, atoi and atol from library <cstdlib> shall not be used.</cstdlib>	2 - Small differences	A18-0-2	Compliant alternatives added into rationale.

18-0-3 (Required) The library functions abort, exit, getenv and system from library <cstdlib> shall not be used. 18-0-4 (Required) The time handling functions of library <ctime> shall not be used.</ctime></cstdlib>	1 - Identical 1 - Identical	M18-0-3 M18-0-4	-
18-0-5 (Required) The unbounded functions of library <cstring> shall not be used.</cstring>	1 - Identical	M18-0-5	-
18-2-1 (Required) The macro offsetof shall not be used.	1 - Identical	M18-2-1	-
18-4-1 (Required) Dynamic heap memory allocation shall not be used.	4 - Rejected	-	Dynamic heap memory allocation usage is allowed conditionally, see: A18-5-1, A18-5-2, A18-5-3.
18-7-1 (Required) The signal handling facilities of <csignal> shall not be used.</csignal>	1 - Identical	M18-7-1	-
19-3-1 (Required) The error indicator errno shall not be used.	1 - Identical	M19-3-1	-
27- 0-1 (Required) The stream input/output library <cstdio> shall not be used.</cstdio>	1 - Identical	M27-0-1	-

Table A.1: MISRA C++

Traceability to HIC++ v4.0

The following table demonstrates the traceability to High Integrity C++ Coding Standard Version 4.0 [8]. This is not considered as a reproduction, but a mean to compare the two standards.

This document complies with the conditions of use of HIC++ v4.0, as any rule in this document that is based on HIC++ v4.0 refers to the related HIC++ v4.0 rule.

HIC++ Rule:	Relation type:	Related rule:	Comment:
1.1.1 Ensure that code complies with the 2011 ISO C++ Language Standard.	2 - Small differences	A1-1-1	Specified that the code shall conform to ISO/IEC 14882:2014
1.2.1 Ensure that all statements are reachable.	2 - Small differences	M0-1-1	
1.2.2 Ensure that no expression or sub-expression is redundant.	2 - Small differences	M0-1-9	
1.3.1 Do not use the increment operator (++) on a variable of type bool	2 - Small differences	M4-5-1	
1.3.2 Do not use the register keyword.	2 - Small differences	A7-1-4	

1.3.3 Do not use the C Standard	2 - Small differences	A18-0-1	
Library .h headers	O Constitutions	A	
1.3.4 Do not use deprecated STL library features	2 - Small differences	A1-1-1, A18- 1-3, A18-9-1	
1.3.5 Do not use throw exception specifications.	2 - Small differences	A15-4-1	
2.1.1 Do not use tab characters in source files.	4 - Rejected		AUTOSAR C++ Coding Guidelines does not introduce rules related to coding style or naming convention.
2.2.1 Do not use digraphs or trigraphs.	2 - Small differences	A2-5-1, A2- 6-1	
2.3.1 Do not use the C comment delimiters /* */.	2 - Small differences	A2-8-4	
2.3.2 Do not comment out code.	2 - Small differences	A2-8-2	
2.4.1 Ensure that each identifier is distinct from any other visible identifier.	2 - Small differences	M2-10-1	
2.5.1 Do not concatenate strings with different encoding prefixes.	2 - Small differences	A2-14-2	
2.5.2 Do not use octal constants (other than zero).	2 - Small differences	M2-13-2	
2.5.3 Use nullptr for the null pointer constant.	2 - Small differences	A4-10-1	
3.1.1 Do not hide declarations.	2 - Small differences	A2-11-1	
3.2.1 Do not declare functions at block scope.	2 - Small differences	M3-1-2	
3.3.1 Do not use variables with static storage duration.	3 - Significant differences	A3-3-2	Limited to non- POD type objects only.
3.4.1 Do not return a reference or a pointer to an automatic variable defined within the function.	2 - Small differences	M7-5-1	
3.4.2 Do not assign the address of a variable to a pointer with a greater lifetime.	2 - Small differences	M7-5-2	
3.4.3 Use RAII for resources.	4 - Rejected		AUTOSAR C++ Coding Guidelines does not define rules for coding patterns. Note that usage of RAII is recommended, see: A15-1-4.
3.5.1 Do not make any assumptions about the internal representation of a value or object.	2 - Small differences	A3-9-1, M3-9-3, M5- 0-15, M5-0- 21, A9-5-1, M18-2-1	

4.1.1 Ensure that a function argument does not undergo an array-to-pointer	2 - Small differences	M5-2-12	
conversion.	O Constitutions	MO 40 0	
4.2.1 Ensure that the U suffix is applied	2 - Small differences	M2-13-2	
to a literal used in a context requiring			
an unsigned integral expression.	O Constitutions	A 4 7 4 ME	
4.2.2 Ensure that data loss does	2 - Small differences	A4-7-1, M5-	
not demonstrably occur in an integral		0-4, M5-0-6,	
expression.	0.0	M5-0-9	
4.3.1 Do not convert an expression of	2 - Small differences	A4-7-1, M5-	
wider floating point type to a narrower		0-6	
floating point type.	4 Delevie		D. Inc.
4.4.1 Do not convert floating values to	4 - Rejected		Rules that
integral types except through use of			are related: M5-0-
standard library functions.			3, M5-0-5, M5-0-6,
			M5-0-7,
Edd Her a selection of the control of	0.0	A.E. d. d.	
5.1.1 Use symbolic names instead of	2 - Small differences	A5-1-1	
literal values in code.	0 0 11 1111	A.F. O. d	
5.1.2 Do not rely on the sequence of	2 - Small differences	A5-0-1	
evaluation within an expression.			
5.1.3 Use parentheses in expressions	2 - Small differences	A5-	
to specify the intent of the expression.		0-1, M5-2-1,	
		M5-2-10,	
5.1.4 Do not capture variables implicitly	2 - Small differences	A5-1-2	
in a lambda.	0 0 11 11/	15.10	
5.1.5 Include a (possibly	2 - Small differences	A5-1-3	
empty) parameter list in every lambda			
expression.			
5.1.6 Do not code side effects into	3 - Significant differences	A5-3-1, M5-	The condi-
the right-hand operands of: &&, ,		3-4, M5-14-1	tion_variable::wait
sizeof, typeid or a function passed to			is not yet covered,
condition_variable::wait.			this will be ad-
			dressed in future
			when C++ libraries
			are analyzed.
FOA France that said	O Oma all alliffs as	A.F. C. F	
5.2.1 Ensure that pointer or array	2 - Small differences	A5-2-5	
access is demonstrably within bounds			
of a valid object.		47.5.6	
5.2.2 Ensure that functions do not call	2 - Small differences	A7-5-2	
themselves, either directly or indirectly.		145.0.0	
5.3.1 Do not apply unary minus to	2 - Small differences	M5-3-2	
operands of unsigned type.		110.5	N
5.3.2 Allocate memory using new and	2 - Small differences	A18-5-1	Note that operators
release it using delete.			new and
			delete shall not be
			used explicitly, see:
			A18-5-2.

5.3.3 Ensure that the form of delete matches the form of new used to allocate the memory.	2 - Small differences	A18-5-3	Note that operators new and delete shall not be used explicitly, see: A18-5-2.
5.4.1 Only use casting forms: static_cast (excl. void*), dynamic_cast or explicit constructor call.	2 - Small differences	A5-2-1, A5- 2-2, A5-2-3, A5-2-4	
5.4.2 Do not cast an expression to an enumeration type.	4 - Rejected		It is allowed to cast an expression to an enumeration type, but an expression shall have a value that corresponds to an enumerator of the enumeration, see: A7-2-1.
5.4.3 Do not convert from a base class to a derived class.	3 - Small differences	M5-2-2, M5- 2-3, A5-2-1	Note that the dynamic_cast is unsuitable for use with real-time systems.
5.5.1 Ensure that the right hand operand of the division or remainder operators is demonstrably non-zero.	2 - Small differences	A5-5-1	
5.6.1 Do not use bitwise operators with signed operands.	2 - Small differences	M5-0-21	
5.7.1 Do not write code that expects floating point calculations to yield exact results.	2 - Small differences	M6-2-2	
5.7.2 Ensure that a pointer to member that is a virtual function is only compared (==) with nullptr.	2 - Small differences	A5-10-1	
5.8.1 Do not use the conditional operator (?:) as a sub-expression.	2 - Small differences	A5-16-1	
6.1.1 Enclose the body of a selection or an iteration statement in a compound statement.	2 - Small differences	M6-3-1, M6- 4-1	
6.1.2 Explicitly cover all paths through multi-way selection statements.	2 - Small differences	M6-4-2	
6.1.3 Ensure that a non-empty case statement block does not fall through to the next label.	2 - Small differences	M6-4-5	
6.1.4 Ensure that a switch statement has at least two case labels, distinct from the default label.	2 - Small differences	A6-4-1	
6.2.1 Implement a loop that only uses element values as a range-based loop.	2 - Small differences	A6-5-1	
6.2.2 Ensure that a loop has a single loop counter, an optional control variable, and is not degenerate.	2 - Small differences	A6-5-2	

6.2.3 Do not alter a control or counter variable more than once in a loop.	3 - Significant differences	M6-5-3	It is prohibited to alter a control or counter variable within condition or statement of a loop.
6.2.4 Only modify a for loop counter in the for expression.	2 - Small differences	M6-5-3	
6.3.1 Ensure that the label(s) for a jump statement or a switch condition appear later, in the same or an enclosing block.	2 - Small differences	M6-6-1	
6.3.2 Ensure that execution of a function with a non-void return type ends in a return statement with a value.	2 - Small differences	A8-4-2	
6.4.1 Postpone variable definitions as long as possible.	2 - Small differences	M3-4-1	
7.1.1 Declare each identifier on a separate line in a separate declaration.	2 - Small differences	A7-1-7	
7.1.2 Use const whenever possible.	2 - Small differences	A7-1-1, A7- 1-2	
7.1.3 Do not place type specifiers before non-type specifiers in a declaration.	2 - Small differences	A7-1-8	
7.1.4 Place CV-qualifiers on the right hand side of the type they apply to.	2 - Small differences	A7-1-3	
7.1.5 Do not inline large functions.	4 - Rejected		Code metrics are not covered by AUTOSAR C++ Coding Guidelines.
7.1.6 Use class types or typedefs to abstract scalar quantities and standard integer types.	3 - Significant differences	A3-9-1	AUTOSAR C++ Coding Guidelines forces to use typedefs for built-in numerical types.
7.1.7 Use a trailing return type in preference to type disambiguation using typename.	2 - Small differences	A8-2-1	
7.1.8 Use auto id = expr when declaring a variable to have the same type as its initializer function call.	3 - Significant differences	A7-1-5	The rule is formulated differently.
7.1.9 Do not explicitly specify the return type of a lambda.	4 - Rejected		To avoid implicit type conversion return type of lambda expression needs to be specified explicitly, see: A5-1-6.

7.1.10 Use static_assert for assertions involving compile time constants.	3 - Significant differences	A16-6-1	It is recommended to use the static_assert instead of #error directive.
7.2.1 Use an explicit enumeration base and ensure that it is large enough to store all enumerators.	2 - Small differences	A7-2-2	
7.2.2 Initialize none, the first only or all enumerators in an enumeration.	2 - Small differences	A7-2-4	
7.3.1 Do not use using directives.	2 - Small differences	M7-3-4	
7.4.1 Ensure that any objects, functions or types to be used from a single translation unit are defined in an unnamed namespace in the main source file.			
7.4.2 Ensure that an inline function, a function template, or a type used from multiple translation units is defined in a single header file.	2 - Small differences	A3-1-1, M3- 2-2	
7.4.3 Ensure that an object or a function used from multiple translation units is declared in a single header file.	2 - Small differences	A3-1-1, M3- 2-4	
7.5.1 Do not use the asm declaration.	2 - Small differences	A7-4-1	
8.1.1 Do not use multiple levels of pointer indirection.	3 - Significant differences	A5-0-3	At most two levels of pointer indirection are allowed.
8.2.1 Make parameter names absent or identical in all declarations.	2 - Small differences	M3-9-1	
8.2.2 Do not declare functions with an excessive number of parameters.	4 - Rejected		Code metrics are not covered by AUTOSAR C++ Coding Guidelines.
8.2.3 Pass small objects with a trivial copy constructor by value.	4 - Rejected		The rule is vague, "small" has no technical meaning.
8.2.4 Do not pass std::unique_ptr by const reference.	2 - Small differences	A18-1-5	
8.3.1 Do not write functions with an excessive McCabe Cyclomatic Complexity.	4 - Rejected		Code metrics are not covered by AUTOSAR C++ Coding Guidelines.
8.3.2 Do not write functions with a high static program path count.	4 - Rejected		Code metrics are not covered by AUTOSAR C++ Coding Guidelines.

8.3.3 Do not use default arguments.	4 - Rejected		Using
			default arguments is allowed with
			some restrictions, see e.g. M8-3-1.
8.3.4 Define =delete functions with	2 - Small differences	A13-3-1,	
parameters of type rvalue reference to const.		A18-9-3	
8.4.1 Do not access an invalid object or an object with indeterminate value.	2 - Small differences	M8-5-1, A12-8-3	
8.4.2 Ensure that a braced aggregate initializer matches the layout of the aggregate object.	2 - Small differences	M8-5-2	
9.1.1 Declare	2 - Small differences	M9-3-3	
static any member function that does not require this. Alternatively, declare const any member function that does			
not modify the externally visible state of the object.			
9.1.2 Make default arguments the	2 - Small differences	M8-3-1	
same or absent when overriding a virtual function.			
9.1.3 Do not return non-const handles	2 - Small differences	M9-3-1, A9-	
to class data from const member functions.		3-1	
9.1.4 Do not write member functions	3 - Significant differences	A9-3-1	It
which return non-const handles to data less accessible than the member function.			is allowed to return non-const handles to static data.
9.1.5 Do not introduce virtual functions	2 - Small differences	A10-3-3	
in a final class.			
9.2.1 Declare bit-fields with an explicitly unsigned integral or enumeration type.	2 - Small differences	A9-6-1	
10.1.1 Ensure that access to base class subobjects does not require explicit disambiguation.	3 - Significant differences	A10-1-1	Inheritance from more than one base class is prohibited.
10.2.1 Use the override special identifier when overriding a virtual function.	2 - Small differences	A10-3-2	
10.3.1 Ensure that a derived class has at most one base class which is not an interface class.	2 - Small differences	A10-1-1	Note that the definition of an interface changed, see: Interface-Class.
11.1.1 Declare all data members private.	2 - Small differences	M11-0-1	
11.2.1 Do not use friend declarations.	2 - Small differences	A11-3-1	

12.1.1 Do not declare implicit user defined conversions.	3 - Significant differences	A12-1-4, A13-5-2	
12.2.1 Declare virtual, private or protected the destructor of a type used as a base class.	3 - Significant differences	A12-4-1	Destructor of a base class shall be public virtual, public override or protected non-virtual.
12.3.1 Correctly declare overloads for operator new and delete.	4 - Rejected		There is no need for a new rule.
12.4.1 Do not use the dynamic type of an object unless the object is fully constructed.	2 - Small differences	M12-1-1	
12.4.2 Ensure that a constructor initializes explicitly all base classes and non-static data members.	2 - Small differences	A12-1-1	
12.4.3 Do not specify both an NSDMI and a member initializer in a constructor for the same non static member.	2 - Significant differences	A12-1-2	Using both NSDMI and member initializer list in one class is not allowed.
12.4.4 Write members in an initialization list in the order in which they are declared.	2 - Small differences	A8-5-1	
12.4.5 Use delegating constructors to reduce code duplication.	2 - Small differences	A12-1-5	
12.5.1 Define explicitly =default or =delete implicit special member functions of concrete classes.	3 - Significant differences	A12-0-1	
12.5.2 Define special members =default if the behavior is equivalent.	2 - Small differences	A12-7-1	
12.5.3 Ensure that a user defined move/copy constructor only moves/copies base and member objects.	2 - Small differences	A12-8-1	
12.5.4 Declare noexcept the move constructor and move assignment operator.	3 - Significant differences	A15-5-1	AUTOSAR C++ Coding Guidelines requires additional functions to be noexcept.
12.5.5 Correctly reset moved-from handles to resources in the move constructor.	2 - Small differences	A12-8-1	
12.5.6 Use an atomic, non-throwing swap operation to implement the copy and move assignment operators.	2 - Small differences	A12-8-2	
12.5.7 Declare assignment operators with the ref-qualifier &.	2 - Small differences	A12-8-7	

12.5.8 Make the copy assignment operator of an abstract class protected or define it =delete.	3 - Significant differences	A12-8-6	AUTOSAR C++ Coding Guidelines requires additional functions to be comply with this rule.
13.1.1 Ensure that all overloads of a function are visible from where it is called.	2 - Small differences	M7-3-5	
13.1.2 If a member of a set of callable functions includes a universal reference parameter, ensure that one appears in the same position for all other members.	3 - Significant differences	A13-3-1	A function taking "forwarding reference" shall not be overloaded.
13.2.1 Do not overload operators with special semantics.	2 - Small differences	M5-2-11, M5-3-3	
13.2.2 Ensure that the return type of an overloaded binary operator matches the built-in counterparts.	2 - Small differences	A13- 2-1, A13-2- 2, A13-2-3	
13.2.3 Declare binary arithmetic and bitwise operators as non-members.	4 - Rejected		Non-generic design principle; There is no need for a new rule.
13.2.4 When overloading the subscript operator (operator[]) implement both const and non-const versions.	2 - Small differences	A13-5-1	
13.2.5 Implement a minimal set of operators and use them to implement all other related operators.	4 - Rejected		Non-generic design principle; There is no need for a new rule.
14.1.1 Use variadic templates rather than an ellipsis.	3 - Significant differences	A8-4-1	AUTOSAR C++ Coding Guidelines prohibits usage of variadic arguments.
14.2.1 Declare template specializations in the same file as the primary template they specialize.	2 - Small differences	M14-7-3	
14.2.2 Do not explicitly specialize a function template that is overloaded with other templates.	2 - Small differences	M14-8-1	
14.2.3 Declare extern an explicitly instantiated template.	4 - Rejected		
15.1.1 Only use instances of std::exception for exceptions.	2 - Small differences	A15-1-1	
15.2.1 Do not throw an exception from a destructor.	2 - Small differences	A15-5-1	

15.3.1 Do not access non-static members from a catch handler of constructor/destructor function try block.	2 - Small differences	M15-3-3	
15.3.2 Ensure that a program does not result in a call to std::terminate.	2 - Small differences	A15-5-2, A15-5-3	
16.1.1 Use the preprocessor only for implementing include guards, and including header files with include guards.	3 - Significant differences	A16-0-1	Conditional and unconditional file inclusion is allowed.
16.1.2 Do not include a path specifier in filenames supplied in #include directives.	3 - Significant differences	A16-2-1	Path specifier /is allowed to specify a path relative to path passed to the compiler.
16.1.3 Match the filename in a #include directive to the one on the file system.	4 - Rejected		
16.1.4 Use <> brackets for system and standard library headers. Use quotes for all other headers.	4 - Rejected		The rule defines a coding style. Anyway, these are the only forms allowed by the C++ Language Standard. No need for a new rule.
16.1.5 Include directly the minimum number of headers required for compilation.	4 - Rejected		There shall be no unused include directives, however all needed headers shall be included explicitly. See: A16-2-2, A16-2-3.
17.1.1 Do not use std::vector <bool>.</bool>	2 - Small differences	A18-1-2	
17.2.1 Wrap use of the C Standard Library.	2 - Small differences	A17-1-1	
17.3.1 Do not use std::move on objects declared with const or const & type.	2 - Small differences	A18-9-3	
17.3.2 Use std::forward to forward universal references.	2 - Small differences	A18-9-2	
17.3.3 Do not subsequently use the argument to std::forward.	2 - Small differences	A18-9-4	
17.3.4 Do not create smart pointers of array type.	3 - Significant differences	A18-1-4	This especially concerns std::shared_ptr, because std::unique_ptr provides partial specialization for array types.

17.3.5 Do not create an rvalue reference of std::array.	4 - Rejected		The rule is only a hint saying that passing std::array by rvalue reference would be less efficient than passing it by reference. However, usage depends on the case, and it should be allowed to pass std::array by rvalue reference.
17.4.1 Use const container calls when result is immediately converted to a const iterator.	2 - Small differences	A23-0-1	
17.4.2 Use API calls that construct objects in place.	3 - Significant differences	A18-5-2	A18-5- 2 prohibits explicit calls to new and delete operators, std::make_shared, std::make_unique and similar constructions are recommended.
17.5.1 Do not ignore the result of std::remove, std::remove_if or std::unique.	2 - Small differences	A0-1-2	
18.1.1 Do not use platform specific multi-threading facilities.	5 - Not yet analyzed		The "Concurrency" chapter is not yet covered, this will be addressed in future.
18.2.1 Use high_integrity::thread in place of std::thread.	4 - Rejected		The high_integrity::thread is not part of the C++ Language Standard.
18.2.2 Synchronize access to data shared between threads using a single lock.	5 - Not yet analyzed		The "Concurrency" chapter is not yet covered, this will be addressed in future.

18.2.3 Do not share volatile data between threads.	5 - Not yet analyzed	The "Concurrency" chapter is not yet covered, this will be addressed in future.
18.2.4 Use std::call_once rather than the Double-Checked Locking pattern.	5 - Not yet analyzed	The "Concurrency" chapter is not yet covered, this will be addressed in future.
18.3.1 Within the scope of a lock, ensure that no static path results in a lock of the same mutex.	5 - Not yet analyzed	The "Concurrency" chapter is not yet covered, this will be addressed in future.
18.3.2 Ensure that order of nesting of locks in a project forms a DAG.	5 - Not yet analyzed	The "Concurrency" chapter is not yet covered, this will be addressed in future.
18.3.3 Do not use std::recursive_mutex.	5 - Not yet analyzed	The "Concurrency" chapter is not yet covered, this will be addressed in future.
18.3.4 Only use std::unique_lock when std::lock_guard cannot be used.	5 - Not yet analyzed	The "Concurrency" chapter is not yet covered, this will be addressed in future.
18.3.5 Do not access the members of std::mutex directly.	5 - Not yet analyzed	The "Concurrency" chapter is not yet covered, this will be addressed in future.
18.3.6 Do not use relaxed atomics.	5 - Not yet analyzed	The "Concurrency" chapter is not yet covered, this will be addressed in future.
18.4.1 Do not use std::condition_variable_any on a std::mutex	5 - Not yet analyzed	The "Concurrency" chapter is not yet covered, this will be addressed in future.

Table A.2: HIC++ v4.0

Traceability to JSF

The following table demonstrates the traceability to Joint Strike Fighter Air Vehicle C++ Coding Standard [7]. This is not considered as a reproduction, but a mean to compare the two standards.

Note that the copyright of JSF-AV 2005 allows an unlimited distribution anyway.

JSF Rule:	Relation type:	Related rule:	Comment:
AV Rule 8 All code shall conform to ISO/IEC 14882:2002(E) standard C++.	2 - Small differences	A1-1-1	
AV Rule 9 Only those characters specified in the C++ basic source character set will be used. [].	2 - Small differences	A2-2-1	
AV Rule 10 Values of character types will be restricted to a defined and documented subset of ISO 10646-1.	5 - Not yet analyzed		
AV Rule 11 Trigraphs will not be used.	2 - Small differences	A2-5-1	
AV Rule 12 The following digraphs will not be used [].	2 - Small differences	A2-6-1	
AV Rule 13 Multi-byte characters and wide string literals will not be used.	4 - Rejected		Agreed for wchar_t type only, A2-14-3.
AV Rule 14 Literal suffixes shall use uppercase rather than lowercase letters.	2 - Small differences	M2-13-4	
AV Rule 15 Provision shall be made for run-time checking (defensive programming).	2 - Small differences	M0-3-1	
AV Rule 16 Only DO-178B level A [15] certifiable or SEAL 1 C/C++ libraries shall be used with safety-critical (i.e. SEAL 1) code.	4 - Rejected		JSF-specific rule.
AV Rule 17 The error indicator errno shall not be used.	2 - Small differences	M19-3-1	
AV Rule 18 The macro offsetof, in library <stddef.h>, shall not be used.</stddef.h>	2 - Small differences	M18-2-1	
AV Rule 19 <locale.h> and the setlocale function shall not be used.</locale.h>	2 - Small differences	A18-0-3	
AV Rule 20 The setjmp macro and the longjmp function shall not be used.	2 - Small differences	M17-0-5	
AV Rule 21 The signal handling facilities of <signal.h> shall not be used.</signal.h>	2 - Small differences	M18-7-1	
AV Rule 22 The input /output library <stdio.h> shall not be used.</stdio.h>	2 - Small differences	M27-0-1	

AV Rule 23 The library functions atof, atoi and atol from library <stdlib.h> shall not be used.</stdlib.h>	2 - Small differences	A18-0-2	
AV Rule 24 The library functions abort, exit, getenv and system from library <stdlib.h> shall not be used.</stdlib.h>	2 - Small differences	M18-0-3	
AV Rule 25 The time handling functions of library <time.h> shall not be used.</time.h>	2 - Small differences	M18-0-4	
AV Rule 26 Only the following pre- processor directives shall be used: 1. #ifndef 2. #define 3. #endif 4. #include.	2 - Small differences	A16-0-1	
AV Rule 27 #ifndef, #define and #endif will be used to prevent multiple inclusions of the same header file. Other techniques to prevent the multiple inclusions of header files will not be used.	2 - Small differences	A16-0-1, M16-2-3	
AV Rule 28 The #ifndef and #endif pre- processor directives will only be used as defined in AV Rule 27 to prevent multiple inclusions of the same header file.	2 - Small differences	A16-0-1	
AV Rule 29 The #define pre-processor directive shall not be used to create inline macros. Inline functions shall be used instead.	2 - Small differences	A16-0-1	
AV Rule 30 The #define pre-processor directive shall not be used to define constant values. Instead, the const qualifier shall be applied to variable declarations to specify constant values.	2 - Small differences	A16-0-1	
AV Rule 31 The #define pre-processor directive will only be used as part of the technique to prevent multiple inclusions of the same header file.	2 - Small differences	A16-0-1	
AV Rule 32 The #include pre- processor directive will only be used to include header (*.h) files.	2 - Small differences	A16-0-1	
AV Rule 33 The #include directive shall use the <filename.h> notation to include header files.</filename.h>	4 - Rejected		Including files using quotes is also possible.
AV Rule 34 Header files should contain logically related declarations only.	2 - Small differences	A3-3-1	
AV Rule 35 A header file will contain a mechanism that prevents multiple inclusions of itself.	2 - Small differences	M16-2-3	

AV Rule 36 Compilation dependencies should be minimized when possible.	4 - Rejected		The rule is vague; more
, i			precisely explained by AV Rules 37 and 38.
AV Rule 37 Header (include) files should include only those header files that are required for them to successfully compile. Files that are only used by the associated .cpp file should be placed in the .cpp file - not the .h file.	2 - Small differences	A16-2-2, A16-2-3	
AV Rule 38 Declarations of classes that are only accessed via pointers (*) or references (&) should be supplied by forward headers that contain only forward declarations.	3 - Significant differences	A16-2-3	Forward declarations considered as a possible solution for unnecessarry inclusions.
AV Rule 39 Header files (*.h) will not contain non-const variable definitions or function definitions.	2 - Small differences	M3-2-4, A3- 3-1	
AV Rule 40 Every implementation file shall include the header files that uniquely define the inline functions, types, and templates used.	2 - Small differences	M3-2-4, A3- 3-1	
AV Rule 41 Source lines will be kept to a length of 120 characters or less.	4 - Rejected		Coding style is not covered by AUTOSAR C++ Coding Guidelines.
AV Rule 42 Each expression-statement will be on a separate line.	2 - Small differences	A7-1-7	
AV Rule 43 Tabs should be avoided.	4 - Rejected		Coding style is not covered by AUTOSAR C++ Coding Guidelines.
AV Rule 44 All indentations will be at least two spaces and be consistent within the same source file.	4 - Rejected		Coding style is not covered by AUTOSAR C++ Coding Guidelines.
AV Rule 45 All words in an identifier will be separated by the "_" character.	4 - Rejected		Coding style is not covered by AUTOSAR C++ Coding Guidelines.

AV Rule 46 User-specified identifiers	4 - Rejected		Coding style is not
(internal and external) will not rely on significance of more than 64			covered
characters.			by AUTOSAR C++ Coding Guidelines.
ona. actors.			g dalaomico.
AV Rule 47 Identifiers will not begin	3 - Significant differences	A17-0-1	
with the underscore character "_".			
AV Rule 48 Identifiers will not differ by: (a) Only a mixture of case, (b) The	4 - Rejected		Coding style is not covered
presence/absence of the underscore			by AUTOSAR C++
character, (c) The interchange of the			Coding Guidelines.
letter "O", with the number "0" or the			
letter "D", (d) The interchange of the			
letter "I", with the number "1" or the			
letter "I", (e) The interchange of the letter "S" with the number "5", (f) The			
interchange of the letter "Z" with the			
number "2", (g) The interchange of the			
letter "n" with the letter "h".			
AV Rule 49 All acronyms in an identifier	4 - Rejected		Coding style is not
will be composed of uppercase letters.			covered
			by AUTOSAR C++ Coding Guidelines.
			Couling Guidelines.
AV Rule 50 The first word of the name	4 - Rejected		Coding style is not
of a class, structure, namespace,			covered
enumeration, or type created with			by AUTOSAR C++
typedef will begin with an uppercase letter. All others letters will be			Coding Guidelines.
lowercase.			
AV Rule 51 All letters contained in	4 - Rejected		Coding style is not
function and variable names will be	,		covered
composed entirely of lowercase letters.			by AUTOSAR C++
			Coding Guidelines.
AV Rule 52 Identifiers for constant and	4 - Rejected		Coding style is not
enumerator values shall be lowercase.	. Hojoutou		covered
			by AUTOSAR C++
			Coding Guidelines.
AV Rule 53 Header files will always	3 - Significant differences	A3-1-2	
have a file name extension of ".h".	5 - Signinicant differences	A0-1-2	
AV Rule 53.1 The following character	2 - Small differences	A16-2-1	
sequences shall not appear in header			
file names: ', /*, //, or ".			
AV Rule 54 Implementation files will	2 - Small differences	A3-1-3	
always have a file name extension of ".cpp".			
AV Rule 55 The name of a header	2 - Small differences	A2-9-1	
file should reflect the logical entity for		, , , , , , , , , , , , , , , , , , , ,	
which it provides declarations.			

AV Rule 56 The name of an implementation file should reflect the logical entity for which it provides definitions and have a ".cpp" extension (this name will normally be identical to the header file that provides the corresponding declarations.) AV Rule 57 The public, protected, and private sections of a class will be declared in that order (the public section is declared before the protected section which is declared	5 - Not yet analyzed 4 - Rejected		Coding style is not covered by AUTOSAR C++ Coding Guidelines.
before the private section). AV Rule 58 When declaring and defining functions with more than two parameters, the leading parenthesis and the first argument will be written on the same line as the function name. Each additional argument will be written on a separate line (with the closing parenthesis directly after the last argument).	4 - Rejected		Coding style is not covered by AUTOSAR C++ Coding Guidelines.
AV Rule 59 The statements forming the body of an if, else if, else, while, dowhile or for statement shall always be enclosed in braces, even if the braces form an empty block.	2 - Small differences	M6-3-1	
AV Rule 60 Braces ("{}") which enclose a block will be placed in the same column, on separate lines directly before and after the block.	4 - Rejected		Coding style is not covered by AUTOSAR C++ Coding Guidelines.
AV Rule 61 Braces ("{}") which enclose a block will have nothing else on the line except comments (if necessary).	4 - Rejected		Coding style is not covered by AUTOSAR C++ Coding Guidelines.
AV Rule 62 The dereference operator "*" and the address-of operator "&" will be directly connected with the type-specifier.	4 - Rejected		Coding style is not covered by AUTOSAR C++ Coding Guidelines.
AV Rule 63 Spaces will not be used around "." or "->", nor between unary operators and operands.	4 - Rejected		Coding style is not covered by AUTOSAR C++ Coding Guidelines.
AV Rule 64 A class interface should be complete and minimal.	4 - Rejected		Code metrics are not covered by AUTOSAR C++ Coding Guidelines.

AV Rule 65 A structure should be used	3 - Significant differences	A11-0-2	
to model an entity that does not require	3 - Significant differences	A11-0-2	
an invariant.			
AV Rule 66 A class should be used	3 - Significant differences	A11-0-1	
to model an entity that maintains an	3 - Significant differences	A11-0-1	
invariant.			
	O Creat differences	M44 0 4	
AV Rule 67 Public and protected data	2 - Small differences	M11-0-1	
should only be used in structs - not			
classes.		1001	
AV Rule 68 Unneeded	3 - Significant differences	12-0-1	lt
implicitly generated member functions			is allowed to follow
shall be explicitly disallowed.			both "Rule of zero"
			and "Rule of six".
AV/ D. In CO. A secretary (see the settle see the set	0.00.011.415(6.00.00.00	MO 0 0	
AV Rule 69 A member function that	2 - Small differences	M9-3-3	
does not affect the state of an object			
(its instance variables) will be declared			
const.			
AV Rule 70 A class will have friends	4 - Rejected		Friend declarations
only when a function or object requires			are prohibited, see:
access to the private elements of the			A11-3-1.
class, but is unable to be a member			
of the class for logical or efficiency			
reasons.			
AV Rule 70.1 An object shall not	5 - Not yet analyzed		
be improperly used before its lifetime			
begins or after its lifetime ends.			
AV Rule 71 Calls to an externally	5 - Not yet analyzed		
visible operation of an object, other			
than its constructors, shall not be			
allowed until the object has been fully			
initialized.			
AV Rule 71.1 A class's virtual functions	2 - Small differences	M12-1-1	
shall not be invoked from its destructor			
or any of its constructors.			
AV Rule	5 - Not yet analyzed		
72 The invariant for a class should be:			
(a) a part of the postcondition of every			
class constructor, (b) a part of the			
precondition of the class destructor (if			
any), (c) a part of the precondition and			
postcondition of every other publicly			
accessible operation.			
AV Rule 73 Unnecessary default	2 - Small differences	A12-0-1,	
constructors shall not be defined.		A12-1-3	
AV Rule 74 Initialization of nonstatic	2 - Small differences	A12-6-1	
class members will be performed			
through the member initialization list			
rather than through assignment in the			
body of a constructor.			
AV Rule 75 Members	2 - Small differences	A8-5-1	
of the initialization list shall be listed in			
the order in which they are declared in			
the class.			
	1		l

AV Rule 76 A copy constructor and an assignment operator shall be declared for classes that contain pointers to data items or nontrivial destructors. AV Rule 77 A copy constructor shall copy all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 77.1 The definition of a member function shall not contain default arguments that produce a signature identical to that of the implicitly-declared copy constructor for the corresponding class/structure. AV Rule 78 All base classes with a virtual function shall define a virtual destructor. AV Rule 79 All resources acquired by a class shall be released by the class's destructor. AV Rule 80 The default copy and assignment operators will be used for classes when those operators offer reasonable semantics. AV Rule 81 The assignment operator shall handle self-assignment operator shall element representing a cache, for example, would not need to be copied). AV Rule 82 An assignment operator shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 85 When two operators are opposites (such as == and l=), both will be defined and one will be defined in terms of the other.				
for classes that contain pointers to data items or nontrivial destructors. AV Rule 77 A copy constructor shall copy all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 77.1 The definition of a member function shall not contain default arguments that produce a signature identical to that of the implicitly-declared copy constructor for the corresponding class/structure. AV Rule 78 All base classes with a virtual function shall define a virtual destructor. AV Rule 80 The default copy and assignment operators when those operators offer reasonable semantics. AV Rule 80 The default copy and assignment operators when those operators offer reasonable semantics. AV Rule 81 The assignment operator shall handle self-assignment operator shall handle self-assignment operator shall return a reference to 'this. AV Rule 82 An assignment operator shall return a reference to 'this. AV Rule 83 An assignment operator shall return a reference to 'this. AV Rule 83 An assignment operator shall return a reference to 'this. AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and l=), both will be defined and one will be defined in terms of the other.			A12-7-1	
items or nontrivial destructors. AV Rule 77 A copy constructor shall copy all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 77.1 The definition of a member function shall not contain default arguments that produce a signature identical to that of the implicitly-declared copy constructor for the corresponding class/structure. AV Rule 78 All base classes with a virtual function shall define a virtual destructor. AV Rule 79 All resources acquired by a class shall be released by the class's destructor. AV Rule 80 The default copy and assignment operators will be used for classes when those operators offer reasonable semantics. AV Rule 81 The assignment operator shall handle self-assignment correctly. AV Rule 82 An assignment operator shall return a reference to 'this. AV Rule 83 An assignment operator shall return a reference to 'this. AV Rule 83 An assignment operator shall return a reference to 'this. AV Rule 83 An assignment operator shall return a reference to 'this. AV Rule 84 An assignment operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as = = and l=), both will be defined and one will be defined in terms of the other.				
AV Rule 77 A copy constructor shall copy all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 79 All resources acquired by a class shall be released by the class's destructor. AV Rule 80 The default copy and assignment operator shall handle self-assignment operator shall return a reference to 'this. AV Rule 81 The assignment operator shall refer the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 83 An assignment operator shall refer the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and l=), both will be defined and one will be defined in terms of the other.	·	1		
copy all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 77.1 The definition of a member function shall not contain default arguments that produce a signature identical to that of the implicitly-declared copy constructor for the corresponding class/structure. AV Rule 78 All base classes with a virtual function shall define a virtual destructor. AV Rule 79 All resources acquired by a class shall be released by the class's destructor. AV Rule 80 The default copy and assignment operators will be used for classes when those operators offer reasonable semantics. AV Rule 81 The assignment operator shall handle self-assignment operator shall return a reference to *this. AV Rule 83 An assignment operator shall return a reference to *this. AV Rule 83 An assignment operator shall return a reference to *this. AV Rule 83 An assignment operator shall return a reference to *this. AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and l=), both will be defined and one will be defined in terms of the other.				
that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 77.1 The definition of a member function shall not contain default arguments that produce a signature identical to that of the implicitly-declared copy constructor for the corresponding class/structure. AV Rule 78 All base classes with a virtual function shall define a virtual destructor. AV Rule 79 All resources acquired by a class shall be released by the class's destructor. AV Rule 80 The default copy and assignment operators will be used for classes when those operators offer reasonable semantics. AV Rule 81 The assignment operator shall handle self-assignment operator shall return a reference to *this. AV Rule 82 An assignment operator shall return a reference to *this. AV Rule 83 An assignment operator shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other.	AV Rule 77 A copy constructor shall	5 - Not yet analyzed		
element representing a cache, for example, would not need to be copied). AV Rule 77.1 The definition of a member function shall not contain default arguments that produce a signature identical to that of the implicitly-declared copy constructor for the corresponding class/structure. AV Rule 78 All base classes with a virtual dustructor. AV Rule 79 All resources acquired by a class shall be released by the class's destructor. AV Rule 80 The default copy and assignment operators will be used for classes when those operators offer reasonable semantics. AV Rule 81 The assignment operator shall handle self-assignment operator shall handle self-assignment operator shall return a reference to 'this. AV Rule 82 An assignment operator shall return a reference to 'this. AV Rule 83 An assignment operator shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and l=), both will be defined and one will be defined in terms of the other.	copy all data members and bases	s		
element representing a cache, for example, would not need to be copied). AV Rule 77.1 The definition of a member function shall not contain default arguments that produce a signature identical to that of the implicitly-declared copy constructor for the corresponding class/structure. AV Rule 78 All base classes with a virtual dustructor. AV Rule 79 All resources acquired by a class shall be released by the class's destructor. AV Rule 80 The default copy and assignment operators will be used for classes when those operators offer reasonable semantics. AV Rule 81 The assignment operator shall handle self-assignment operator shall handle self-assignment operator shall return a reference to 'this. AV Rule 82 An assignment operator shall return a reference to 'this. AV Rule 83 An assignment operator shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and l=), both will be defined and one will be defined in terms of the other.	that affect the class invariant (a data	ı		
example, would not need to be copied). AV Rule 77.1 The definition of a member function shall not contain default arguments that produce a signature identical to that of the implicitly-declared copy constructor for the corresponding class/structure. AV Rule 78 All base classes with a virtual function shall define a virtual destructor. AV Rule 79 All resources acquired by a class shall be released by the class's destructor. AV Rule 80 The default copy and assignment operators will be used for classes when those operators offer reasonable semantics. AV Rule 81 The assignment operator shall handle self-assignment operator shall handle self-assignment operator shall return a reference to 'this. AV Rule 82 An assignment operator shall return a reference to 'this. AV Rule 83 An assignment operator shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. 5 - Not yet analyzed 4 - Rejected The rule is vague. Design principle; There is no need for a new rule.	•			
AV Rule 77.1 The definition of a member function shall not contain default arguments that produce a signature identical to that of the implicitly-declared copy constructor for the corresponding class/structure. AV Rule 78 All base classes with a virtual function shall define a virtual destructor. AV Rule 79 All resources acquired by a class shall be released by the class's destructor. AV Rule 80 The default copy and assignment operators will be used for classes when those operators offer reasonable semantics. AV Rule 81 The assignment operator shall handle self-assignment operator shall return a reference to *this. AV Rule 82 An assignment operator shall return a reference to *this. AV Rule 83 An assignment operator shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and l=), both will be defined and one will be defined in terms of the other.				
member function shall not contain default arguments that produce a signature identical to that of the implicitly-declared copy constructor for the corresponding class/structure. AV Rule 78 All base classes with a virtual function shall define a virtual destructor. AV Rule 79 All resources acquired by a class shall be released by the class's destructor. AV Rule 80 The default copy and assignment operators will be used for classes when those operators offer reasonable semantics. AV Rule 81 The assignment operator shall handle self-assignment operator shall handle self-assignment operator shall return a reference to 'this. AV Rule 82 An assignment operator shall essign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and l=), both will be defined and one will be defined in terms of the other.		l l		
default arguments that produce a signature identical to that of the implicitly-declared copy constructor for the corresponding class/structure. AV Rule 78 All base classes with a virtual function shall define a virtual destructor. AV Rule 79 All resources acquired by a class shall be released by the class's destructor. AV Rule 80 The default copy and assignment operators will be used for classes when those operators offer reasonable semantics. AV Rule 81 The assignment operator shall handle self-assignment operator shall return a reference to *this. AV Rule 82 An assignment operator shall return a reference to *this. AV Rule 83 An assignment operator shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and l=), both will be defined and one will be defined in terms of the other.		, ,		
signature identical to that of the implicitly-declared copy constructor for the corresponding class/structure. AV Rule 78 All base classes with a virtual function shall define a virtual destructor. AV Rule 79 All resources acquired by a class shall be released by the class's destructor. AV Rule 80 The default copy and assignment operator will be used for classes when those operators offer reasonable semantics. AV Rule 81 The assignment operator shall handle self-assignment operator shall return a reference to *this. AV Rule 82 An assignment operator shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and l=), both will be defined and one will be defined in terms of the other.				
implicitly-declared copy constructor for the corresponding class/structure. AV Rule 78 All base classes with a virtual function shall define a virtual destructor. AV Rule 79 All resources acquired by a class shall be released by the class's destructor. AV Rule 80 The default copy and assignment operators will be used for classes when those operators offer reasonable semantics. AV Rule 81 The assignment operator shall handle self-assignment operator shall return a reference to *this. AV Rule 82 An assignment operator shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other.				
the corresponding class/structure. AV Rule 78 All base classes with a virtual function shall define a virtual destructor. AV Rule 79 All resources acquired by a class shall be released by the class's destructor. AV Rule 80 The default copy and assignment operators will be used for classes when those operators offer reasonable semantics. AV Rule 81 The assignment operator shall handle self-assignment operator shall return a reference to *this. AV Rule 82 An assignment operator shall return a reference to *this. AV Rule 83 An assignment operator shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other.				
AV Rule 78 All base classes with a virtual function shall define a virtual destructor. AV Rule 79 All resources acquired by a class shall be released by the class's destructor. AV Rule 80 The default copy and assignment operators will be used for classes when those operators offer reasonable semantics. AV Rule 81 The assignment operator shall handle self-assignment correctly. AV Rule 82 An assignment operator shall return a reference to *this. AV Rule 83 An assignment operator shall return a reference to *this. AV Rule 83 An assignment operator shall return a reference to *this. AV Rule 83 An assignment operator shall return a reference to *this. AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other.				
virtual function shall define a virtual destructor. AV Rule 79 All resources acquired by a class shall be released by the class's destructor. AV Rule 80 The default copy and assignment operators will be used for classes when those operators offer reasonable semantics. AV Rule 81 The assignment operator shall handle self-assignment operator shall handle self-assignment operator shall return a reference to *this. AV Rule 82 An assignment operator shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other.		2 - Small differences	Λ12-4-1	
destructor. AV Rule 79 All resources acquired by a class shall be released by the class's destructor. AV Rule 80 The default copy and assignment operators will be used for classes when those operators offer reasonable semantics. AV Rule 81 The assignment operator shall handle self-assignment operator shall handle self-assignment operator shall return a reference to *this. AV Rule 82 An assignment operator shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other.			A12-4-1	
AV Rule 80 The default copy and assignment operators will be used for classes when those operators offer reasonable semantics. AV Rule 81 The assignment operator shall handle self-assignment operator shall return a reference to *this. AV Rule 83 An assignment operator shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other.		1		
a class shall be released by the class's destructor. AV Rule 80 The default copy and assignment operators will be used for classes when those operators offer reasonable semantics. AV Rule 81 The assignment operator shall handle self-assignment correctly. AV Rule 82 An assignment operator shall return a reference to *this. AV Rule 83 An assignment operator shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other.		O Consult differences	A 4 5 4 4	
destructor. AV Rule 80 The default copy and assignment operators will be used for classes when those operators offer reasonable semantics. AV Rule 81 The assignment operator shall handle self-assignment correctly. AV Rule 82 An assignment operator shall return a reference to *this. AV Rule 83 An assignment operator shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other.				
AV Rule 80 The default copy and assignment operators will be used for classes when those operators offer reasonable semantics. AV Rule 81 The assignment operator shall handle self-assignment correctly. AV Rule 82 An assignment operator shall return a reference to *this. AV Rule 83 An assignment operator shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other.		5	A18-5-2	
assignment operators will be used for classes when those operators offer reasonable semantics. AV Rule 81 The assignment operator shall handle self-assignment correctly. AV Rule 82 An assignment operator shall return a reference to *this. AV Rule 83 An assignment operator shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other.				
classes when those operators offer reasonable semantics. AV Rule 81 The assignment operator shall handle self-assignment correctly. AV Rule 82 An assignment operator shall return a reference to *this. AV Rule 83 An assignment operator shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other. AV Rule 85 When two defined in terms of the other.			A12-0-1	
reasonable semantics. AV Rule 81 The assignment operator shall handle self-assignment correctly. AV Rule 82 An assignment operator shall return a reference to *this. AV Rule 83 An assignment operator shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other.				
AV Rule 81 The assignment operator shall handle self-assignment correctly. AV Rule 82 An assignment operator shall return a reference to *this. AV Rule 83 An assignment operator shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other. A 12-8-5 A 12-8-5 A 13-2-1 A 13-2-1 The rule is vague. Design principle; There is no need for a new rule.	classes when those operators offe	r		
shall handle self-assignment correctly. AV Rule 82 An assignment operator shall return a reference to *this. AV Rule 83 An assignment operator shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other.				
AV Rule 82 An assignment operator shall return a reference to *this. AV Rule 83 An assignment operator shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other. AV Rule 82 An assignment operator shall differences 5 - Not yet analyzed 4 - Rejected The rule is vague. Design principle; There is no need for a new rule.		l l	A12-8-5	
shall return a reference to *this. AV Rule 83 An assignment operator shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. 4 - Rejected The rule is vague. Design principle; There is no need for a new rule. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other.	shall handle self-assignment correctly.			
shall return a reference to *this. AV Rule 83 An assignment operator shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. 4 - Rejected The rule is vague. Design principle; There is no need for a new rule. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other.	AV Rule 82 An assignment operato	r 2 - Small differences	A13-2-1	
shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. 4 - Rejected The rule is vague. Design principle; There is no need for a new rule. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other.	shall return a reference to *this.			
shall assign all data members and bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. 4 - Rejected The rule is vague. Design principle; There is no need for a new rule. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other.	AV Rule 83 An assignment operato	5 - Not vet analyzed		
bases that affect the class invariant (a data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other. 4 - Rejected The rule is vague. Design principle; There is no need for a new rule.	· ·			
data element representing a cache, for example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other. 4 - Rejected The rule is vague. Design principle; There is no need for a new rule.	•	l l		
example, would not need to be copied). AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other. 4 - Rejected The rule is vague. Design principle; There is no need for a new rule.	•			
AV Rule 84 Operator overloading will be used sparingly and in a conventional manner. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other. 4 - Rejected Design principle; There is no need for a new rule.				
will be used sparingly and in a conventional manner. Design principle; There is no need for a new rule. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other.				The rule is vaque
conventional manner. AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other. principle; There is no need for a new rule. 5 - Not yet analyzed				_
AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other. no need for a new rule. 5 - Not yet analyzed				
AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other.	conventional manner.			1 '
AV Rule 85 When two operators are opposites (such as == and !=), both will be defined and one will be defined in terms of the other. 5 - Not yet analyzed				
opposites (such as == and !=), both will be defined and one will be defined in terms of the other.				ruie.
opposites (such as == and !=), both will be defined and one will be defined in terms of the other.	AV Dula 05 \\ \\			
be defined and one will be defined in terms of the other.	•			
terms of the other.				
		1		
AV Rule 86 Concrete types should be 4 - Rejected The rule is vague.	• • • • • • • • • • • • • • • • • • • •	1		
used to represent simple independent Design		t		
concepts. principle; There is	concepts.			
no need for a new				no need for a new
rule.				rule.
AV Rule 87 Hierarchies should be 5 - Not yet analyzed	AV / D 07 11 1 1 1 1			
7.1. 1.6.5 57 Thoratorno onotic bo 0 Trot yot analyzou	AV Rule 8/ Hierarchies should be	5 - Not yet analyzed		

AV Rule 88 Multiple inheritance shall only be allowed in the following restricted form: n interfaces plus m private implementations, plus at most one protected implementation.	3 - Significant differences	A10-1-1	
AV Rule 88.1 A stateful virtual base shall be explicitly declared in each derived class that accesses it.	4 - Rejected		Virtual inheritance should not be used, see: M10-1-1.
AV Rule 89 A base class shall not be both virtual and non-virtual in the same hierarchy.	2 - Small differences	M10-1-3	
AV Rule 90 Heavily used interfaces should be minimal, general and abstract.	4 - Rejected		The rule is vague. Design principle; There is no need for a new rule.
AV Rule 91 Public inheritance will be used to implement "is-a" relationships.	5 - Not yet analyzed		
AV Rule 92 A subtype (publicly derived classes) will conform to the following guidelines with respect to all classes involved in the polymorphic assignment of different subclass instances to the same variable or parameter during the execution of the system: (1) Preconditions of derived methods must be at least as weak as the preconditions of the methods they override. (2) Postconditions of derived methods must be at least as strong as the postconditions of the methods they override. In other words, subclass methods must expect less and deliver more than the base class methods they override. This rule implies that subtypes will conform to the Liskov Substitution Principle.	4 - Rejected		The rule is vague. Design principle; There is no need for a new rule.
AV Rule 93 "has-a" or "is-implemented-in-terms-of" relationships will be modeled through membership or non-public inheritance.	5 - Not yet analyzed		
AV Rule 94 An inherited nonvirtual function shall not be redefined in a derived class.	2 - Small differences	A10-2-1	
AV Rule 95 An inherited default parameter shall never be redefined.	2 - Small differences	M8-3-1	
AV Rule 97 Arrays shall not be used in interfaces. Instead, the Array class should be used.	2 - Small differences	M5-2-12	

AV Rule 97.1 Neither operand of an	3 - Significant differences	A5-10-1	Testing for equality
equality operator (== or !=) shall be a pointer to a virtual member function.			with null- pointer-constant is allowed.
AV Rule 98 Every nonlocal name, except main(), should be placed in some namespace.	2 - Small differences	M7-3-1	
AV Rule 99 Namespaces will not be nested more than two levels deep.	4 - Rejected		Not compliant with the AUTOSAR general requirements.
AV Rule 100 Elements from a namespace should be selected as follows: (a) using declaration or explicit qualification for few (approximately five) names, (b) using directive for many names.	3 - Significant differences	M7-3-4, M7- 3-6	
AV Rule 101 Templates shall be reviewed as follows: (1) with respect to the template in isolation considering assumptions or requirements placed on its arguments, (2) with respect to all functions instantiated by actual arguments.	4 - Rejected		Rule concerns code review process.
AV Rule 102 Template tests shall be created to cover all actual template instantiations.	4 - Rejected		Rule concerns test process.
AV Rule 103 Constraint checks should be applied to template arguments.	5 - Not yet analyzed		
AV Rule 104 A template specialization shall be declared before its use.	5 - Not yet analyzed		
AV Rule 105 A template definition's dependence on its instantiation contexts should be minimized.	5 - Not yet analyzed		
AV Rule 106 Specializations for pointer types should be made where appropriate.	5 - Not yet analyzed		
AV Rule 107 Functions shall always be declared at file scope.	2 - Small differences	M3-1-2	
AV Rule 108 Functions with variable numbers of arguments shall not be used.	2 - Small differences	A8-4-1	
AV Rule 109 A function definition should not be placed in a class specification unless the function is intended to be inlined.	5 - Not yet analyzed		
AV Rule 110 Functions with more than 7 arguments will not be used.	4 - Rejected		Code metrics are not covered by AUTOSAR C++ Coding Guidelines.

AV/D to 444 A (collection to the line)	0 0 11 -1"((M7.5.0	1
AV Rule 111 A function shall not return	2 - Small differences	M7-5-2	
a pointer or reference to a non-static			
local object.			
AV Rule	5 - Not yet analyzed		
112 Function return values should not			
obscure resource ownership.			
AV Rule 113 Functions will have a	4 Deiested		Multiple points of
	4 - Rejected		Multiple points of
single exit point.			exit are permitted
			by AUTOSAR C++
			Coding Guidelines.
AV Rule 114 All exit points of value-	2 - Small differences	A8-4-2	
returning functions shall be through			
return statements.			
AV Rule 115 If a function returns error	2 - Small differences	A8-4-2	
information, then that error information	2 oman amerences	710 4 2	
will be tested.	E Not vet and be ad		
AV Rule 116 Small, concrete-type	5 - Not yet analyzed		
arguments (two or three words in size)			
should be passed by value if changes			
made to formal parameters should not			
be reflected in the calling function.			
AV Rule 117 Arguments should be	5 - Not yet analyzed		
passed by reference if NULL values			
are not possible.			
AV Rule 117.1 An object should be	5 - Not yet analyzed		
passed as const T& if the function			
should not change the value of the			
_			
object.	E. Not yet analyzad		
AV Rule 117.2 An object should be	5 - Not yet analyzed		
passed as T& if the function may			
change the value of the object.			
AV Rule 118 Arguments should be	5 - Not yet analyzed		
passed via pointers if NULL values are			
possible.			
AV Rule 118.1 An object should be	5 - Not yet analyzed		
passed as const T* if its value should			
not be modified.			
AV Rule 118.2 An object should be	5 - Not yet analyzed		
passed as T* if its value may be	o Not yet analyzed		
modified.			
	O Consult aliff	A7.5.0	
AV Rule 119 Functions shall not call	2 - Small differences	A7-5-2	
themselves, either directly or indirectly			
(i.e. recursion shall not be allowed).			
AV Rule 120 Overloaded operations	4 - Rejected		This rule is vague.
or methods should form families that			It is not a coding
use the same semantics, share the			rule.
same name, have the same purpose,			
and that are differentiated by formal			
parameters.			
parameters.			

AV Rule 121 Only functions with 1 or 2 statements should be considered candidates for inline functions.	4 - Rejected		Code metrics are not covered by AUTOSAR C++
			Coding Guidelines.
AV Rule 122 Trivial accessor and	5 - Not yet analyzed		
mutator functions should be inlined.	o Not you analyzou		
AV Rule 123 The number of accessor	4 - Rejected		This rule is vague.
and mutator functions should be			It is not a coding
minimized.			rule.
AV Rule 124 Trivial forwarding	5 - Not yet analyzed		
functions should be inlined.			
AV Rule 125 Unnecessary temporary	5 - Not yet analyzed		
objects should be avoided.	O Consult differences	A0.0.4	
AV Rule 126 Only valid C++ style comments (//) shall be used.	2 - Small differences	A2-8-4	
AV Rule 127 Code that is not used	2 - Small differences	A2-8-2	
(commented out) shall be deleted.			
AV Rule 128 Comments that document	5 - Not yet analyzed		
actions or sources (e.g. tables, figures,			
paragraphs, etc.) outside of the file			
being documented will not be allowed.		1000	
AV Rule 129 Comments in header files	3 - Significant differences	A2-8-3	
should describe the externally visible behavior of the functions or classes			
being documented.			
AV Rule 130 The purpose of every	4 - Rejected		
line of executable code should be			
explained by a comment, although one			
comment may describe more than one			
line of code. AV Rule 131 One should avoid stating	4 - Rejected		
in comments what is better stated in	4 - nejected		
code (i.e. do not simply repeat what			
is in the code).			
AV Rule 132 Each variable declaration,	4 - Rejected		
typedef, enumeration value, and			
structure member will be commented.	4 Deiested		
AV Rule 133 Every source file will be documented with an introductory	4 - Rejected		
comment			
provides information on the file name,			
its contents, and any program-required			
information (e.g. legal statements,			
copyright information, etc).	0 0' ''' : ""	1000	
AV Rule 134 Assumptions (limitations)	3 - Significant differences	A2-8-3	
made by functions should be documented in the			
function's preamble.			
AV Rule 135 Identifiers in an inner	2 - Small differences	A2-11-1	
scope shall not use the same name			
as an identifier in an outer scope, and			
therefore hide that identifier.			

AV Rule 136 Declarations should be at the smallest feasible scope.	2 - Small differences	M3-4-1
AV Rule 137 All declarations at file scope should be static where possible.	3 - Significant differences	A3-3-1
AV Rule 138 Identifiers shall not simultaneously have both internal and external linkage in the same translation unit.	2 - Small differences	M3-3-2
AV Rule 139 External objects will not be declared in more than one file.	2 - Small differences	M3-2-3
AV Rule 140 The register storage class specifier shall not be used.	2 - Small differences	A7-1-4
AV Rule 141 A class, structure, or enumeration will not be declared in the definition of its type.	5 - Not yet analyzed	
AV Rule 142 All variables shall be initialized before use.	2 - Small differences	M8-5-1
AV Rule 143 Variables will not be introduced until they can be initialized with meaningful values.	2 - Small differences	M3-4-1
AV Rule 144 Braces shall be used to indicate and match the structure in the non-zero initialization of arrays and structures.	2 - Small differences	M8-5-2
AV Rule 145 In an enumerator list, the "=" construct shall not be used to explicitly initialize members other than the first, unless all items are explicitly initialized.	2 - Small differences	A7-2-4
AV Rule 146 Floating point implementations shall comply with a defined floating point standard. The standard that will be used is the ANSI/IEEE Std 754	2 - Small differences	A0-4-1
AV Rule 147 The underlying bit representations of floating point numbers shall not be used in any way by the programmer.	2 - Small differences	M3-9-3
AV Rule 148 Enumeration types shall be used instead of integer types (and constants) to select from a limited series of choices.	5 - Not yet analyzed	
AV Rule 149 Octal constants (other than zero) shall not be used.	2 - Small differences	M2-13-2
AV Rule 150 Hexadecimal constants will be represented using all uppercase letters.	5 - Not yet analyzed	
AV Rule 151 Numeric values in code will not be used; symbolic values will be used instead.	2 - Small differences	A5-1-1
AV Rule 151.1 A string literal shall not be modified.	5 - Not yet analyzed	

AV Rule	5 - Not yet analyzed	
152 Multiple variable declarations shall	3 - Not yet analyzed	
not be allowed on the same line.		
AV Rule 153 Unions shall not be used.	2 - Small differences	A9-5-1
AV Rule 153 Official Field Be dised.	2 - Small differences	A9-6-1
Bit-fields shall have explicitly unsigned	2 - Small differences	A9-0-1
, ,		
integral or enumeration types only. AV Rule 155 Bit-fields will not be used	F. Nietwet enely-end	
	5 - Not yet analyzed	
to pack data into a word for the sole		
purpose of saving space.	5 Not all and	
AV Rule 156 All the members of a	5 - Not yet analyzed	
structure (or class) shall be named and		
shall only be accessed via their names.	0 0 11 1111	ME
AV Rule 157 The right hand operand of	2 - Small differences	M5-14-1
a && or operator shall not contain side		
effects.		115.0
AV Rule 158 The operands of a logical	2 - Small differences	M5-2-1
&& or shall be parenthesized if the		
operands contain binary operators.		
AV Rule 159 Operators , &&, and	2 - Small differences	M5-2-11,
unary & shall not be overloaded.		M5-3-3
AV Rule 160 An assignment	2 - Small differences	M6-2-1
expression shall be used only as the		
expression in an expression statement.		
AV Rule 162 Signed and unsigned	5 - Not yet analyzed	
values shall not be mixed in arithmetic		
or comparison operations.		
AV Rule 163 Unsigned arithmetic shall	5 - Not yet analyzed	
not be used.		115.0
AV Rule 164 The right hand operand of	2 - Small differences	M5-8-1
a shift operator shall lie between zero		
and one less than the width in bits of		
the left-hand operand (inclusive).	0 0 11 1111	MEGA
AV Rule 164.1 The left-hand operand	2 - Small differences	M5-8-1
of a right-shift operator shall not have a		
negative value.		
AV Rule 165 The unary minus operator	2 - Small differences	M5-3-2
shall not be applied to an unsigned		
expression.	0.0	MEO
AV Rule 166 The sizeof operator	2 - Small differences	M5-3-4
will not be used on expressions that		
contain side effects.		40.40
AV Rule 167 The implementation of	3 - Significant differences	A0-4-2
integer division in the chosen compiler		
shall be determined, documented and		
taken into account.	0 0 11 1111	ME 40.4
AV Rule 168 The comma operator shall	2 - Small differences	M5-18-1
not be used.		4500
AV Rule 169 Pointers to pointers	3 - Significant differences	A5-0-3
should be avoided when possible.		45.00
AV Rule 170 More than 2 levels of	3 - Significant differences	A5-0-3
pointer indirection shall not be used.		

AVD 1 474 B 1 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1.15 0.10	
AV Rule 171 Relational operators shall	2 - Small differences	M5-0-18	
not be applied to pointer types except			
where both operands are of the same			
type and point to: (a) the same object,			
(b) the same function, (c) members of			
the same object, or (d) elements of the			
same array (including one past the end			
of the same array).			
AV Rule 173 The address of an object	2 - Small differences	M7-5-2	
•	2 Oman directioes	W17 0 Z	
with automatic storage shall not be			
assigned to an object which persists			
after the object has ceased to exist.			
AV Rule 174 The null pointer shall not	5 - Not yet analyzed		
be de-referenced.			
	4 Painated		Only
AV Rule 175 A pointer shall not be	4 - Rejected		Only nullptr
compared to NULL or be assigned			constant shall be
NULL; use plain 0 instead.			used, see: A4-10-
			1.
AV Rulo 176 A typodof will be	5 - Not yet apalyzed		
AV Rule 176 A typedef will be	5 - Not yet analyzed		
used to simplify program syntax when			
declaring function pointers.			
AV Rule 177 User-defined conversion	5 - Not yet analyzed		
functions should be avoided.			
AV Rule 178 Down casting (casting	5 - Not yet analyzed		
<u> </u>	3 - Not yet analyzed		
from base to derived class) shall only			
be allowed through one of the following			
mechanism: (a) Virtual functions that			
act like dynamic casts (most likely			
useful in relatively simple cases), (b)			
Use of the visitor (or similar) pattern			
(most likely useful in complicated			
cases)			
AV Rule 179 A pointer to a virtual	2 - Small differences	M5-2-3	
base class shall not be converted to a			
pointer to a derived class.			
AV Rule 180 Implicit conversions that	2 - Small differences	A4-7-1	
may result in a loss of information shall			
not be used.			
AV Rule 181 Redundant explicit casts	5 - Not yet analyzed		
	o Not yet analyzed		
will not be used.		115.0.5	A.
AV Rule 182 Type casting from any	3 - Significant differences	M5-2-9	Not fully covered.
type to or from pointers shall not be			
used.			
AV Rule 183 Every possible measure	4 - Rejected		It is not a coding
	- Hejected		- 1
should be taken to avoid type casting.			rule.
AV Rule 184 Floating	2 - Small differences	M5-0-5	
point numbers shall not be converted			
to integers unless such a conversion is			
a specified algorithmic requirement or			
is necessary for a hardware interface.			

AV	2 - Small differences	A5-2-2	
Rule 185 C++ style casts (const_cast,	2 - Small differences	A3-2-2	
reinterpret_cast, and static_cast) shall			
be used instead of the traditional C-			
style casts.			
AV Rule 186 There shall be no	2 - Small differences	M0-1-1	
	2 - Small differences	IVIU-1-1	
unreachable code.	0.0	140.4.0	
AV Rule 187 All non-null statements	2 - Small differences	M0-1-9	
shall potentially have a side-effect.	0 0: :" . !"	4004	
AV Rule 188 Labels will not be used,	3 - Significant differences	A6-6-1	
except in switch statements.			
AV Rule 189 The goto statement shall	2 - Small differences	A6-6-1	
not be used.			
AV Rule 190 The continue statement	4 - Rejected		The continue
shall not be used.			statement usage is
			allowed within for-
			loops, see: M6-6-3.
AV Rule 191 The break statement shall	2 - Small differences	M6-4-5	
not be used (except to terminate the			
cases of a switch statement).			
AV Rule 192 All if, else if constructs	2 - Small differences	M6-4-2	
will contain either a final else clause or			
a comment indicating why a final else			
clause is not necessary.			
AV Rule 193 Every non-empty case	2 - Small differences	M6-4-3, M6-	
clause in a switch statement shall be		4-5	
terminated with a break statement.			
AV Rule 194 All switch statements	2 - Small differences	M6-4-6	
that do not intend to test for every			
enumeration value shall contain a final			
default clause.			
AV Rule 195 A switch expression will	2 - Small differences	M6-4-7	
not represent a Boolean value.			
AV Rule 196 Every switch statement	2 - Small differences	A6-4-1	
will have at least two cases and a	2 Gillan amereness	710 1 1	
potential default.			
AV Rule 197 Floating point variables	2 - Small differences	M6-5-2	
shall not be used as loop counters.	2 Girian amoronece	10.002	
AV Rule 198 The initialization	5 - Not yet analyzed		
expression in a for loop will perform no	o Not yet analyzed		
actions other than to initialize the value			
of a single for loop parameter.			
AV Rule 199 The increment expression	5 - Not yet analyzed		
in a for loop will perform no action other	o Not yet analyzed		
than to change a single loop parameter			
to the next value for the loop.			
AV Rule 200 Null initialize or increment	3 - Significant differences	A6-5-2	
	3 - Significant differences	A0-3-2	
expressions in for loops will not be			
used; a while loop will be used instead.	2 - Small differences	Mc F O	
AV Rule 201 Numeric variables being	2 - Sman unierences	M6-5-3	
used within a for loop for iteration			
counting shall not be modified in the			
body of the loop.			

AV Rule 202 Floating point variables	2 - Small differences	M6-2-2	
shall not be tested for exact equality or			
inequality.			
AV Rule 203 Evaluation of expressions	2 - Small differences	M5-19-1,	
shall not lead to overflow/underflow		A7-1-2	
(unless required algorithmically and		70 12	
then should be heavily documented).			
AV Rule 204 A single operation with	5 - Not yet analyzed		
side-effects shall only be used in the			
following contexts: 1. by itself 2.			
the right-hand side of an assignment			
3. a condition 4. the only argument			
expression with a side-effect in a			
function call 5. condition of a loop 6.			
switch condition 7. single part of a			
chained operation.	0.0	A.F. C. d	
AV Rule 204.1 The value of an	2 - Small differences	A5-0-1	
expression shall be the same under			
any order of evaluation that the			
standard permits.			
AV Rule 205 The volatile keyword shall	5 - Not yet analyzed		
not be used unless directly interfacing			
with hardware.			
AV Rule 206 Allocation/deallocation	2 - Small differences	A10 E 0	
	2 - Small differences	A18-5-3	
from/to the free store (heap) shall not			
occur after initialization.			
AV Rule 207 Unencapsulated global	2 - Small differences	A3-3-2	
AV Rule 207 Unencapsulated global data will be avoided.	2 - Small differences	A3-3-2	
AV Rule 207 Unencapsulated global	2 - Small differences 4 - Rejected	A3-3-2	C++
AV Rule 207 Unencapsulated global data will be avoided. AV Rule 208 C++ exceptions shall not		A3-3-2	
AV Rule 207 Unencapsulated global data will be avoided. AV Rule 208 C++ exceptions shall not be used (i.e. throw, catch and try shall		A3-3-2	exceptions may be
AV Rule 207 Unencapsulated global data will be avoided. AV Rule 208 C++ exceptions shall not		A3-3-2	
AV Rule 207 Unencapsulated global data will be avoided. AV Rule 208 C++ exceptions shall not be used (i.e. throw, catch and try shall not be used.)	4 - Rejected		exceptions may be
AV Rule 207 Unencapsulated global data will be avoided. AV Rule 208 C++ exceptions shall not be used (i.e. throw, catch and try shall not be used.) AV Rule 209 The basic types of		A3-3-2 A3-9-1	exceptions may be
AV Rule 207 Unencapsulated global data will be avoided. AV Rule 208 C++ exceptions shall not be used (i.e. throw, catch and try shall not be used.) AV Rule 209 The basic types of int, short, long, float and double	4 - Rejected		exceptions may be
AV Rule 207 Unencapsulated global data will be avoided. AV Rule 208 C++ exceptions shall not be used (i.e. throw, catch and try shall not be used.) AV Rule 209 The basic types of int, short, long, float and double shall not be used, but specific-	4 - Rejected		exceptions may be
AV Rule 207 Unencapsulated global data will be avoided. AV Rule 208 C++ exceptions shall not be used (i.e. throw, catch and try shall not be used.) AV Rule 209 The basic types of int, short, long, float and double shall not be used, but specificlength equivalents should be typedef'd	4 - Rejected		exceptions may be
AV Rule 207 Unencapsulated global data will be avoided. AV Rule 208 C++ exceptions shall not be used (i.e. throw, catch and try shall not be used.) AV Rule 209 The basic types of int, short, long, float and double shall not be used, but specificlength equivalents should be typedef'd accordingly for each compiler, and	4 - Rejected		exceptions may be
AV Rule 207 Unencapsulated global data will be avoided. AV Rule 208 C++ exceptions shall not be used (i.e. throw, catch and try shall not be used.) AV Rule 209 The basic types of int, short, long, float and double shall not be used, but specificlength equivalents should be typedef'd	4 - Rejected		exceptions may be
AV Rule 207 Unencapsulated global data will be avoided. AV Rule 208 C++ exceptions shall not be used (i.e. throw, catch and try shall not be used.) AV Rule 209 The basic types of int, short, long, float and double shall not be used, but specificlength equivalents should be typedef'd accordingly for each compiler, and these type names used in the code.	4 - Rejected 2 - Small differences		exceptions may be
AV Rule 207 Unencapsulated global data will be avoided. AV Rule 208 C++ exceptions shall not be used (i.e. throw, catch and try shall not be used.) AV Rule 209 The basic types of int, short, long, float and double shall not be used, but specificlength equivalents should be typedef'd accordingly for each compiler, and these type names used in the code. AV Rule 210 Algorithms shall not make	4 - Rejected		exceptions may be
AV Rule 207 Unencapsulated global data will be avoided. AV Rule 208 C++ exceptions shall not be used (i.e. throw, catch and try shall not be used.) AV Rule 209 The basic types of int, short, long, float and double shall not be used, but specificlength equivalents should be typedef'd accordingly for each compiler, and these type names used in the code. AV Rule 210 Algorithms shall not make assumptions concerning how data is	4 - Rejected 2 - Small differences		exceptions may be
AV Rule 207 Unencapsulated global data will be avoided. AV Rule 208 C++ exceptions shall not be used (i.e. throw, catch and try shall not be used.) AV Rule 209 The basic types of int, short, long, float and double shall not be used, but specificlength equivalents should be typedef'd accordingly for each compiler, and these type names used in the code. AV Rule 210 Algorithms shall not make assumptions concerning how data is represented in memory (e.g. big	4 - Rejected 2 - Small differences		exceptions may be
AV Rule 207 Unencapsulated global data will be avoided. AV Rule 208 C++ exceptions shall not be used (i.e. throw, catch and try shall not be used.) AV Rule 209 The basic types of int, short, long, float and double shall not be used, but specificlength equivalents should be typedef'd accordingly for each compiler, and these type names used in the code. AV Rule 210 Algorithms shall not make assumptions concerning how data is represented in memory (e.g. big endian	4 - Rejected 2 - Small differences		exceptions may be
AV Rule 207 Unencapsulated global data will be avoided. AV Rule 208 C++ exceptions shall not be used (i.e. throw, catch and try shall not be used.) AV Rule 209 The basic types of int, short, long, float and double shall not be used, but specificlength equivalents should be typedef'd accordingly for each compiler, and these type names used in the code. AV Rule 210 Algorithms shall not make assumptions concerning how data is represented in memory (e.g. big endian vs. little endian, base class subobject	4 - Rejected 2 - Small differences		exceptions may be
AV Rule 207 Unencapsulated global data will be avoided. AV Rule 208 C++ exceptions shall not be used (i.e. throw, catch and try shall not be used.) AV Rule 209 The basic types of int, short, long, float and double shall not be used, but specificlength equivalents should be typedef'd accordingly for each compiler, and these type names used in the code. AV Rule 210 Algorithms shall not make assumptions concerning how data is represented in memory (e.g. big endian vs. little endian, base class subobject ordering in derived classes, nonstatic	4 - Rejected 2 - Small differences		exceptions may be
AV Rule 207 Unencapsulated global data will be avoided. AV Rule 208 C++ exceptions shall not be used (i.e. throw, catch and try shall not be used.) AV Rule 209 The basic types of int, short, long, float and double shall not be used, but specificlength equivalents should be typedef'd accordingly for each compiler, and these type names used in the code. AV Rule 210 Algorithms shall not make assumptions concerning how data is represented in memory (e.g. big endian vs. little endian, base class subobject ordering in derived classes, nonstatic data member ordering across access	4 - Rejected 2 - Small differences		exceptions may be
AV Rule 207 Unencapsulated global data will be avoided. AV Rule 208 C++ exceptions shall not be used (i.e. throw, catch and try shall not be used.) AV Rule 209 The basic types of int, short, long, float and double shall not be used, but specificlength equivalents should be typedef'd accordingly for each compiler, and these type names used in the code. AV Rule 210 Algorithms shall not make assumptions concerning how data is represented in memory (e.g. big endian vs. little endian, base class subobject ordering in derived classes, nonstatic data member ordering across access specifiers, etc.)	4 - Rejected 2 - Small differences 5 - Not yet analyzed		exceptions may be
AV Rule 207 Unencapsulated global data will be avoided. AV Rule 208 C++ exceptions shall not be used (i.e. throw, catch and try shall not be used.) AV Rule 209 The basic types of int, short, long, float and double shall not be used, but specificlength equivalents should be typedef'd accordingly for each compiler, and these type names used in the code. AV Rule 210 Algorithms shall not make assumptions concerning how data is represented in memory (e.g. big endian vs. little endian, base class subobject ordering in derived classes, nonstatic data member ordering across access	4 - Rejected 2 - Small differences		exceptions may be
AV Rule 207 Unencapsulated global data will be avoided. AV Rule 208 C++ exceptions shall not be used (i.e. throw, catch and try shall not be used.) AV Rule 209 The basic types of int, short, long, float and double shall not be used, but specificlength equivalents should be typedef'd accordingly for each compiler, and these type names used in the code. AV Rule 210 Algorithms shall not make assumptions concerning how data is represented in memory (e.g. big endian vs. little endian, base class subobject ordering in derived classes, nonstatic data member ordering across access specifiers, etc.) AV Rule 210.1 Algorithms shall not	4 - Rejected 2 - Small differences 5 - Not yet analyzed		exceptions may be
AV Rule 207 Unencapsulated global data will be avoided. AV Rule 208 C++ exceptions shall not be used (i.e. throw, catch and try shall not be used.) AV Rule 209 The basic types of int, short, long, float and double shall not be used, but specificlength equivalents should be typedef'd accordingly for each compiler, and these type names used in the code. AV Rule 210 Algorithms shall not make assumptions concerning how data is represented in memory (e.g. big endian vs. little endian, base class subobject ordering in derived classes, nonstatic data member ordering across access specifiers, etc.) AV Rule 210.1 Algorithms shall not make assumptions concerning the	4 - Rejected 2 - Small differences 5 - Not yet analyzed		exceptions may be
AV Rule 207 Unencapsulated global data will be avoided. AV Rule 208 C++ exceptions shall not be used (i.e. throw, catch and try shall not be used.) AV Rule 209 The basic types of int, short, long, float and double shall not be used, but specificlength equivalents should be typedef'd accordingly for each compiler, and these type names used in the code. AV Rule 210 Algorithms shall not make assumptions concerning how data is represented in memory (e.g. big endian vs. little endian, base class subobject ordering in derived classes, nonstatic data member ordering across access specifiers, etc.) AV Rule 210.1 Algorithms shall not make assumptions concerning the order of allocation of nonstatic data	4 - Rejected 2 - Small differences 5 - Not yet analyzed		exceptions may be
AV Rule 207 Unencapsulated global data will be avoided. AV Rule 208 C++ exceptions shall not be used (i.e. throw, catch and try shall not be used.) AV Rule 209 The basic types of int, short, long, float and double shall not be used, but specificlength equivalents should be typedef'd accordingly for each compiler, and these type names used in the code. AV Rule 210 Algorithms shall not make assumptions concerning how data is represented in memory (e.g. big endian vs. little endian, base class subobject ordering in derived classes, nonstatic data member ordering across access specifiers, etc.) AV Rule 210.1 Algorithms shall not make assumptions concerning the	4 - Rejected 2 - Small differences 5 - Not yet analyzed		exceptions may be

AV Rule 211 Algorithms shall not assume that shorts, ints, longs, floats, doubles or long doubles begin at particular addresses.	5 - Not yet analyzed		
AV Rule 212 Underflow or overflow functioning shall not be depended on in any special way.	5 - Not yet analyzed		
AV Rule 213 No dependence shall be placed on C++'s operator precedence rules, below arithmetic operators, in expressions.	2 - Small differences	A5-0-1	
AV Rule 214 Assuming that non-local static objects, in separate translation units, are initialized in a special order shall not be done.	5 - Not yet analyzed		
AV Rule 215 Pointer arithmetic will not be used.	3 - Significant differences	M5-0-15	Pointer arithmetic may be used for array indexing.
AV Rule 216 Programmers should not attempt to prematurely optimize code.	4 - Rejected		It is not a coding rule.
AV Rule 217 Compile-time and link- time errors should be preferred over run-time errors.	5 - Not yet analyzed		
AV Rule 218 Compiler warning levels will be set in compliance with project policies.	3 - Significant differences	A1-1-2	
AV Rule 219 All tests applied to a base class interface shall be applied to all derived class interfaces as well. If the derived class poses stronger postconditions/invariants, then the new postconditions /invariants shall be substituted in the derived class tests.	4 - Rejected		It is not a coding rule.
AV Rule 220 Structural coverage algorithms shall be applied against flattened classes.	4 - Rejected		It is not a coding rule.
AV Rule 221 Structural coverage of a class within an inheritance hierarchy containing virtual functions shall include testing every possible resolution for each set of identical polymorphic references.	4 - Rejected		It is not a coding rule.

Table A.3: JSF

Traceability to SEI CERT C++

The following table demonstrates the traceability to SEI CERT C++ Coding Standard [9]. This is not considered as a reproduction, but a mean to compare the two standards.

Note that the copyright of SEI CERT C++ Coding Standard allows an unlimited distribution anyway.

SEI CERT Rule:	Relation type:	Related rule:	Comment:
DCL30-C. Declare objects with appropriate storage durations.	2 - Small differences	M7-5-2	
DCL40-C. Do not create incompatible declarations of the same function or object.	2 - Small differences	M3-9-1	
DCL50-CPP. Do not define a C-style variadic function.	2 - Small differences	A8-4-1	
DCL51-CPP. Do not declare or define a reserved identifier.	2 - Small differences	A13-1-2, A17-0-1	
DCL52-CPP. Never qualify a reference type with const or volatile.	5 - Not yet analyzed		
DCL53-CPP. Do not write syntactically ambiguous declarations.	2 - Small differences	A8-5-2	
DCL54-CPP. Overload allocation and deallocation functions as a pair in the same scope.	3 - Significant differences	A18-5-3, A18-5-4	
DCL55- CPP. Avoid information leakage when passing a class object across a trust boundary.	5 - Not yet analyzed		
DCL56-CPP. Avoid cycles during initialization of static objects.	5 - Not yet analyzed		
DCL57-CPP. Do not let exceptions escape from destructors or deallocation functions.	2 - Significant differences	A15-5-1	AUTOSAR C++ Coding Guidelines specifies more functions that need to be noexcept.
DCL58-CPP. Do not modify the standard namespaces.	5 - Not yet analyzed		
DCL59-CPP. Do not define an unnamed namespace in a header file.	2 - Small differences	M7-3-3	
DCL60-CPP. Obey the one-definition rule.	2 - Small differences	M3-2-2	
EXP34-C. Do not dereference null pointers.	5 - Not yet analyzed		
EXP35-C. Do not modify objects with temporary lifetime.	5 - Not yet analyzed		
EXP36-C. Do not cast pointers into more strictly aligned pointer types.	5 - Not yet analyzed		
EXP37-C. Call functions with the correct number and type of arguments.	5 - Not yet analyzed		
EXP39-C. Do not access a variable through a pointer of an incompatible type.	5 - Not yet analyzed		
EXP42-C. Do not compare padding data.	5 - Not yet analyzed		
EXP45-C. Do not perform assignments in selection statements.	2 - Small differences	A5-0-2, M6- 2-1	

EXP46-C. Do not use a bitwise operator with a Boolean-like operand.	4 - Rejected		Use of bitwise operators restricted to following cases: M5-0-10, M5-0-20, M5-0-21.
EXP47-C. Do not call va_arg with an argument of the incorrect type.	4 - Rejected		Use of variable arguments are prohibited, see: A8-4-1.
EXP50-CPP. Do not depend on the order of evaluation for side effects.	2 - Small differences	A5-0-1	
EXP51-CPP. Do not delete an array through a pointer of the incorrect type.	5 - Not yet analyzed		
EXP52-CPP. Do not rely on side effects in unevaluated operands.	3 - Significant differences	M5-3-4, A5- 3-1	
EXP53-CPP. Do not read uninitialized memory.	5 - Not yet analyzed		
EXP54-CPP. Do not access an object outside of its lifetime.	5 - Not yet analyzed		
EXP55-CPP. Do not access a cv-qualified object through a cv-unqualified type.	2 - Small differences	A5-2-3	
EXP56-CPP. Do not call a function with a mismatched language linkage.	5 - Not yet analyzed		
EXP57-CPP. Do not cast or delete pointers to incomplete classes.	5 - Not yet analyzed		
EXP58-CPP. Pass an object of the correct type to va_start.	4 - Rejected		Use of variable arguments are prohibited, see: A8-4-1.
EXP59-CPP. Use offsetof() on valid types and members.	4 - Rejected		Use of offsetof() is prohibited, see: M18-2-1.
EXP60-CPP. Do not pass a nonstandard-layout type object across execution boundaries.	5 - Not yet analyzed		
EXP61-CPP. A lambda object must not outlive any of its reference captured objects.	2 - Small differences	A5-1-4	
EXP62-CPP. Do not access the bits of an object representation that are not part of the object's value representation.	5 - Not yet analyzed		
EXP63-CPP. Do not rely on the value of a moved-from object.	2 - Small differences	A12-8-3	
INT30-C. Ensure that unsigned integer operations do not wrap.	2 - Small differences	A4-7-1, M5- 19-1	

INT31-C. Ensure	3 - Significant differences	A4-7-1, M5-
that integer conversions do not result		0-15
in lost or misinterpreted data.		
INT32-C. Ensure that operations on	2 - Small differences	A4-7-1
signed integers do not result in		
overflow.		
INT33-C. Ensure that division and	2 - Small differences	A5-5-1
remainder operations do not result in		
divide-by-zero errors.		
INT34-C. Do not shift an expression by	2 - Small differences	M5-8-1
a negative number of bits or by greater		
than or equal to the number of bits that		
exist in the operand.		
INT35-C. Use correct integer	3 - Significant differences	A3-9-1
precisions.	3 - Significant differences	A3-9-1
•	2 - Small differences	M5-2-8, M5-
INT36-C. Converting a pointer to	2 - Small differences	
integer or integer to pointer.	0.0	2-9
INT50-CPP. Do not cast to an out-of-	2 - Small differences	A7-2-1
range enumeration value.		45.05
CTR50-CPP. Guarantee that container	3 - Significant differences	A5-2-5
indices and iterators are within the		
valid range.		
CTR51-CPP. Use valid references,	3 - Significant differences	M5-0-16,
pointers, and iterators to reference		M5-0-17
elements of a container.		
CTR52-CPP. Guarantee that library	5 - Not yet analyzed	
functions do not overflow.		
CTR53-CPP. Use valid iterator ranges.	3 - Significant differences	M5-0-16,
		M5-0-17
CTR54-CPP. Do not subtract iterators	3 - Significant differences	M5-0-16,
that do not refer to the same container.		M5-0-17
CTR55-CPP. Do not use an additive	3 - Significant differences	M5-0-16,
operator on an iterator if the result		M5-0-17
would overflow.		
CTR56-CPP. Do not	5 - Not yet analyzed	
use pointer arithmetic on polymorphic	, ,	
objects.		
CTR57-CPP. Provide a valid ordering	5 - Not yet analyzed	
predicate.		
CTR58-CPP. Predicate function	5 - Not yet analyzed	
objects should not be mutable.		
ARR30-C. Do not form or use out-of-	3 - Significant differences	A5-2-5
bounds pointers or array subscripts.	o olgrinicant directorices	/10 2 0
ARR37-C. Do not add or subtract an	3 - Significant differences	M5-0-15
integer to a pointer to a non-array	5 - Significant differences	IVIG-U-13
· · · · · · · · · · · · · · · · · · ·		
object.	E. Nietwet engliseed	
ARR38-	5 - Not yet analyzed	
C. Guarantee that library functions do		
not form invalid pointers.	0.01.10	MEGAE
ARR39-C. Do not add or subtract a	3 - Significant differences	M5-0-15
scaled integer to a pointer.		

STR30-C. Do not attempt to modify string literals.	4 - Rejected		Use of C-style arrays, apart from static constexpr members, is prohibited. See: A18-1-1.
STR32-C. Do not pass a non-null-terminated character sequence to a library function that expects a string	5 - Not yet analyzed		
STR34-C. Cast characters to unsigned char before converting to larger integer sizes.	5 - Not yet analyzed		
STR37-C. Arguments to character-handling functions must be representable as an unsigned char.	5 - Not yet analyzed		
STR38-C. Do not confuse narrow and wide character strings and functions.	5 - Not yet analyzed		
STR51-CPP. Do not attempt to create a std::string from a null pointer.	5 - Not yet analyzed		
STR52-CPP. Use valid references, pointers, and iterators to reference elements of a basic_string.	5 - Not yet analyzed		
STR53-CPP. Range check element access.	3 - Significant differences	A5-2-5	The specific case of A5-2-5.
MEM31-C. Free dynamically allocated memory when no longer needed.	5 - Not yet analyzed		
MEM34-C. Only free memory allocated dynamically.	5 - Not yet analyzed		
MEM35-C. Allocate sufficient memory for an object.	4 - Rejected		Use of malloc, calloc and realloc functions is prohibited, see: A18-5-1.
MEM36-C. Do not modify the alignment of objects by calling realloc().	4 - Rejected		Use of malloc, calloc and realloc functions is prohibited, see: A18-5-1.
MEM50-CPP. Do not access freed memory.	5 - Not yet analyzed		
MEM51-CPP. Properly deallocate dynamically allocated resources.	3 - Significant differences	A18-5-3	Use of memory allocation and deallocation operators limited by A18-5-2, A18-5-4.

MEM52-CPP.	3 - Significant differences	A15-	
Detect and handle memory allocation	o olgrinicani dinerences	0-2, A15-2-	
errors.		2, A15-3-3,	
Citors.		A15-5-3	
MEM53-CPP. Explicitly construct and	4 - Rejected	A18-5-2	Explicit
destruct objects when manually	+ Hojeotea	711002	use of operators
managing object lifetime.			new and delete is
managing object metime.			prohibited.
			Managing
			object lifetime also
			covered by A18-5-
			1, A18-5-3.
			1, 710 0 0.
MEM54-CPP. Provide placement new	5 - Not yet analyzed		
with properly aligned pointers to	o Not yet analyzed		
sufficient storage capacity.			
MEM55-CPP.	5 - Not yet analyzed		
Honor replacement dynamic storage	o Not yet analyzed		
management requirements.			
MEM56-CPP. Do not store an already-	5 - Not yet analyzed		
owned pointer value in an unrelated	o Not yet analyzed		
smart pointer.			
MEM57-CPP. Avoid using default	5 - Not yet analyzed		
operator new for over-aligned types.	o Not yet analyzed		
FIO50-CPP. Do not alternately input	5 - Not yet analyzed		
and output from a file stream without	o Not yet analyzed		
an intervening positioning call.			
FIO51-CPP. Close files when they are	5 - Not yet analyzed		
no longer needed.	o Not you analyzou		
FIO30-C. Exclude user input from	2 - Small differences	A27-0-1	
format strings.	2 Girian amereness	7127 0 1	
FIO32-C. Do not perform operations on	5 - Not yet analyzed		
devices that are only appropriate for	o Not you analyzou		
files.			
FIO34-C. Distinguish between	4 - Rejected	M27-0-1	The C IO library is
characters read from a file and EOF or	. Hojostoa	WIE7 O I	not used.
WEOF.			not dood.
FIO37-C. Do not assume that fgets()	4 - Rejected	M27-0-1	The C IO library is
or fgetws() returns a nonempty string			not used.
when successful.			1101 40041
FIO38-C. Do not copy a FILE object.	4 - Rejected	M27-0-1	The C IO library is
1 1000 01 20 Hot copy at 122 object.		11127 0 1	not used.
FIO39-C. Do not alternately input	4 - Rejected	M27-0-1	The C IO library is
and output from a stream without an			not used.
intervening flush or positioning call.			
FIO40-C. Reset strings on fgets() or	4 - Rejected	M27-0-1	The C IO library is
fgetws() failure.	. Hojostoa	WIE7 O I	not used.
3-11-0() (311-01-01-01-01-01-01-01-01-01-01-01-01-0			
FIO41-C. Do not call getc(), putc(),	4 - Rejected	M27-0-1	The C IO library is
getwc(), or putwc() with a stream			not used.
argument that has side effects.			
J. 1 11 11 11 11 11 11 11 11 11 11 11 11	I	<u> </u>	

FIO42-C. Close files when they are no	4 - Rejected	M27-0-1	The C IO library is
longer needed.	4 Hojeoted	10127 0 1	not used.
FIO44-C. Only use values for fsetpos() that are returned from fgetpos().	4 - Rejected	M27-0-1	The C IO library is not used.
FIO45-C. Avoid TOCTOU race conditions while accessing files.	5 - Not yet analyzed		
FIO46-C. Do not access a closed file.	4 - Rejected	M27-0-1	The C IO library is not used.
FIO47-C. Use valid format strings.	4 - Rejected	M27-0-1	The C IO library is not used.
ERR30-C. Set errno to zero before calling a library function known to set errno, and check errno only after the function returns a value indicating failure.	4 - Rejected		Use of the errno is prohibited, see: M19-3-1.
ERR32-C. Do not rely on indeterminate values of errno.	4 - Rejected		Use of the errno is prohibited, see: M19-3-1.
ERR33-C. Detect and handle standard library errors.	3 - Small differences	M0-3-2, A15-0-3	
ERR50-CPP. Do not abruptly terminate the program.	2 - Small differences	A15-5-2, A15-5-3	
ERR51-CPP. Handle all exceptions.	2 - Small differences	A15-3-3, A15-5-3	
ERR52-CPP. Do not use setjmp() or longjmp().	2 - Small differences	M17-0-5	
ERR53-CPP. Do not reference base classes or class data members in a constructor or destructor function-try-block handler.	3 - Significant differences	M15-3-3	Use of function-try- blocks is anyway not recommended. See: A15-3-5.
ERR54-CPP. Catch handlers should order their parameter types from most derived to least derived.		M15-3-6, M15-3-7	
ERR55-CPP. Honor exception specifications.	3 - Significant differences	A15-4-2	Use of dynamic exception specification is prohibited, see: A15-4-1. The noexcept specifier should be used instead.
ERR56-CPP. Guarantee exception safety.	2 - Small differences	A15-0-2	
ERR57-CPP. Do not leak resources when handling exceptions.	3 - Significant differences	A15- 0-2, A15-1- 2, A15-1-4	

EDDEO ODD. Handle, all acceptions	O Consult differences	A45.04
ERR58-CPP. Handle all exceptions	2 - Small differences	A15-2-1
thrown before main() begins executing.	0.0	A45 4 5
ERR59-	2 - Small differences	A15-1-5
CPP. Do not throw an exception across		
execution boundaries.	0 0 10	115.50
ERR60-CPP. Exception objects must	3 - Significant differences	A15-5-3
be nothrow copy constructible.		
ERR61-CPP. Catch exceptions by	2 - Small differences	A15-3-5
Ivalue reference.		
ERR62-	5 - Not yet analyzed	
CPP. Detect errors when converting a		
string to a number.		
OOP50-CPP. Do not invoke	2 - Small differences	M12-1-1
virtual functions from constructors or		
destructors.		
OOP51-CPP. Do not slice derived	2 - Small differences	A12-8-6,
objects.		A15-3-5
OOP52-CPP. Do not	2 - Small differences	A12-4-1,
delete a polymorphic object without a		A12-4-2
virtual destructor.		
OOP53-CPP.	2 - Small differences	A8-5-1
Write constructor member initializers in		
the canonical order.		
OOP54-CPP. Gracefully handle self-	2 - Small differences	A12-8-5
copy assignment.		
OOP55-CPP. Do not use	5 - Not yet analyzed	
pointer-to-member operators to access		
nonexistent members.		
OOP56-CPP. Honor replacement	5 - Not yet analyzed	
handler requirements.		
OOP57-CPP. Prefer special member	5 - Not yet analyzed	
functions and overloaded operators to		
C Standard Library functions.		
OOP58-CPP. Copy operations must	2 - Small differences	A12-8-1
not mutate the source object.		
CON50-CPP. Do not destroy a mutex	5 - Not yet analyzed	
while it is locked.		
CON51-CPP. Ensure actively held	5 - Not yet analyzed	
locks are released on exceptional		
conditions.		
CON52-CPP. Prevent data races	5 - Not yet analyzed	
when accessing bit-fields from multiple	- Tot you analyzou	
threads.		
CON53-CPP. Avoid deadlock by	5 - Not yet analyzed	
locking in a predefined order.	- Hot yot analyzou	
CON54-CPP. Wrap functions that can	5 - Not yet analyzed	
spuriously wake up in a loop.	- Not you analyzed	
CON55-CPP. Preserve thread safety	5 - Not yet analyzed	
and liveness when using condition	o Not yet analyzed	
variables.		
CON56-CPP. Do not speculatively lock	5 - Not yet analyzed	
a non-recursive mutex that is already	3 - Not yet analyzed	
owned by the calling thread.		
owned by the calling thread.		

CON22 C Avoid rose conditions when	E Not yet analyzed		
CON33-C. Avoid race conditions when using library functions.	5 - Not yet analyzed		
CON37-C. Do not call signal() in a multithreaded program	4 - Rejected		Use of signal handling facilities of <csignal> is prohibited, see: M18-7-1.</csignal>
CON40-C. Do not refer to an atomic variable twice in an expression.	5 - Not yet analyzed		
CON41-C. Wrap functions that can fail spuriously in a loop.	5 - Not yet analyzed		
CON43-C. Do not allow data races in multithreaded code.	5 - Not yet analyzed		
MSC33-C. Do not pass invalid data to the asctime() function.	4 - Rejected		Use of time handling functions of <pre>ctime></pre> is prohibited, see: M18-0-4.
MSC38-C. Do not treat a predefined identifier as an object if it might only be implemented as a macro.	4 - Rejected		Error indicator errno, setjmp() and variadic arguments shall not be used, see: M19-3-1, M17-0-5, A8-4-1.
MSC39-C. Do not call va_arg() on a va_list that has an indeterminate value.	4 - Rejected		Use of variadic arguments is prohibited, see: A8-4-1.
MSC40-C. Do not violate constraints.	5 - Not yet analyzed		
MSC50-CPP. Do not use std::rand() for generating pseudorandom numbers.	5 - Not yet analyzed		
MSC51-CPP. Ensure your random number generator is properly seeded.	5 - Not yet analyzed		
MSC52-CPP. Value-returning functions must return a value from all exit paths.	2 - Small differences	A8-4-2	
MSC53-CPP. Do not return from a function declared [[noreturn]].	5 - Not yet analyzed		
MSC54-CPP. A signal handler must be a plain old function.	4 - Rejected		Use of signal handling facilities of <csignal> is prohibited, see: M18-7-1.</csignal>
FLP30-C. Do not use floating-point variables as loop counters.	2 - Small differences	A6-5-2	
FLP32-C. Prevent or detect domain and range errors in math functions.	5 - Not yet analyzed		
FLP34-C. Ensure that floating-point conversions are within range of the new type.	3 - Significant differences	M5-0-5, M5- 0-6, M5-0-7	

FLP36-C. Preserve precision when	3 - Significant differences	M5-0-5, M5-	
converting integral values to floating-		0-6, M5-0-7	
point type.			
FLP37-C. Do not	2 - Small differences	M3-9-3	
	2 Oman directices	IVIO O O	
use object representations to compare			
floating-point values.			
ENV30-C. Do not modify the object	5 - Not yet analyzed		
referenced by the return value of			
certain functions.			
	4 Dejected		ln.
	4 - Rejected		ln
on an environment pointer following an			general, a project
operation that may invalidate it.			shall not rely on
			environment-
			specific
			implementations.
			implementations.
ENIVOR C. All posit kennelle an arrowst and	O Cinnificant difference	A 1 E E O	
ENV32-C. All exit handlers must return	3 - Significant differences	A15-5-2,	
normally.		A15-5-3	
ENV33-C. Do not call system().	5 - Not yet analyzed		
ENV34-C. Do	3 - Significant differences	A18-0-3,	
not store pointers returned by certain		M19-3-1	
functions.		WITOUT	
SIG31-C. Do not access shared	4 - Rejected		Use of signal
objects in signal handlers.			handling facilities
			of <csignal></csignal>
			is prohibited, see:
			M18-7-1.
			10110-7-1.
01004.0. De est sell s'essl() (ess	A Delevie		
SIG34-C. Do not call signal() from	4 - Rejected		Use of signal
within interruptible signal handlers.			handling facilities
			of <csignal></csignal>
			is prohibited, see:
			M18-7-1.
			10110 7 1.
CICOE C	4 Deiested		lles of simust
SIG35-C. Do not	4 - Rejected		Use of signal
return from a computational exception			handling facilities
signal handler.			of <csignal></csignal>
			is prohibited, see:
			M18-7-1.
DDE20 C	F. Not yet and and		
PRE30-C. Do	5 - Not yet analyzed		
not create a universal character name			
through concatenation.			
PRE31-	3 - Significant differences		Defining function-
C. Avoid side effects in arguments to			like macros
unsafe macros.			is prohibited, see:
			A16-0-1.
PRE32-C. Do not use preprocessor			Defining function-
directives in invocations of function-like			like macros
macros.			is prohibited, see:
			A16-0-1.
			A10-0-1.

Table A.4: SEI CERT C++

Traceability to C++ Core Guidelines

The following table demonstrates the traceability to C++ Core Guidelines [10]. This is not considered as a reproduction, but a mean to compare the two standards.

Note that the copyright of C++ Core Guidelines allows a derivative work anyway.

C++ Core Guidelines Rule:	Relation type:	Related rule:	Comment:
P.1: Express ideas directly in code.	4 - Rejected		The rule is vague.
P.2: Write in ISO Standard C++.	2 - Small differences	A0-4-3	
P.3: Express intent.	4 - Rejected		The rule is vague.
P.4: Ideally, a program should be statically type safe.	3 - Significant differences		The rule is covered by: A5-2-1, A5-2- 2, A5-2-4, M5-2- 12, A8-5-2, A9-5-1
P.5: Prefer compile-time checking to run-time checking.	3 - Significant differences	M0-3-1	
P.6: What cannot be checked at compile time should be checkable at run time.	3 - Significant differences	A0-1-2, M0- 3-2	
P.7: Catch run-time errors early.	3 - Significant differences	A0- 1-2, M0-3-2, A5-2-5, A15- 0-4, A15-0-5	
P.8: Don't leak any resources.	3 - Significant differences	A18- 5-1, A18-5- 2, A15-1-4	
P.9: Don't waste time or space.	3 - Significant differences	M0-1-1, A0- 1-1, M0-1-8, M0-1-9	
P.10: Prefer immutable data to mutable data.	2 - Small differences	A7-1-1	
P.11: Encapsulate messy constructs, rather than spreading through the code.	4 - Rejected		The rule is vague.
I.1: Make interfaces explicit.	4 - Rejected		The rule is vague.
I.2 Avoid global variables.	2 - Small differences	A3-3-2	
I.3: Avoid singletons.	2 - Small differences	A3-3-2	
I.4: Make interfaces precisely and strongly typed.	5 - Not yet analyzed	-	-
I.5: State preconditions (if any).	4 - Rejected		The rule is vague.
I.6: Prefer Expects() for expressing preconditions.	4 - Rejected		Expects() is not part of Language Standard.
I.7: State postconditions.	4 - Rejected		The rule is vague.

I.8: Prefer Ensures() for expressing	4 - Rejected		Ensures() is not
postconditions.	,		part of Language Standard.
1.9:	3 - Significant differences	A14-1-1	
If an interface is a template, document its parameters using concepts.	, and the second		
I.10: Use exceptions to signal a failure to perform a required task.	2 - Small differences	A15-0-1	
I.11: Never transfer ownership by a raw pointer (T*).	5 - Not yet analyzed	-	-
I.12: Declare a pointer that must not be null as not_null.	4 - Rejected		The not_null is not part of Language Standard.
I.13: Do not pass an array as a single pointer.	2 - Small differences	M5-2-12	
I.22: Avoid complex initialization of global objects.	3 - Significant differences	A3-3-2	
I.23: Keep the number of function arguments low.	4 - Rejected		AUTOSAR C++ Coding Guidelines does not define code metrics, see: A1-4-1.
I.24: Avoid adjacent unrelated parameters of the same type.	5 - Not yet analyzed	-	-
I.25: Prefer abstract classes as interfaces to class hierarchies.	3 - Significant differences	A10-1-1	Multiple inheritance limited to only one base class, but multiple interface classes can be inherited.
I.26: If you want a cross-compiler ABI, use a C-style subset.	5 - Not yet analyzed	-	-
F.1: "Package" meaningful operations as carefully named functions.	5 - Not yet analyzed	-	-
F.2: A function should perform a single logical operation.	5 - Not yet analyzed	-	-
F.3: Keep functions short and simple.	4 - Rejected		AUTOSAR C++ Coding Guidelines does not define code metrics, see: A1-4-1.
F.4: If a function may have to be evaluated at compile time, declare it constexpr.	2 - Small differences	A7-1-2	

F.5: If a function is very small and time- critical, declare it inline.	4 - Rejected		AUTOSAR C++ Coding Guidelines does not define code metrics, see: A1-4-1.
F.6: If your function may not throw, declare it noexcept.	2 - Small differences	A15-4-4	
F.7: For general use, take T* or T& arguments rather than smart pointers.	2 - Small differences	A18-5-2	Added as a note and a reference in this rule.
F.8: Prefer pure functions.	4 - Rejected	-	There is no need for a new rule.
F.9: Unused parameters should be unnamed.	2 - Small differences	A0-1-4, A0- 1-5	
F.15: Prefer simple and conventional ways of passing information.	5 - Not yet analyzed	-	-
F.16: For "in" parameters, pass cheaply-copied types by value and others by reference to const.	5 - Not yet analyzed	-	-
F.17: For "in-out" parameters, pass by reference to non-const.	5 - Not yet analyzed	-	-
F.18: For "consume" parameters, pass by X&& and std::move the parameter.	2 - Small differences	A18-9-2	
F.19: For "forward" parameters, pass by TP&& and only std::forward the parameter.	2 - Small differences	A18-9-2	
F.20: For "out" output values, prefer return values to output parameters.	5 - Not yet analyzed	-	-
F.21: To return multiple "out" values, prefer returning a tuple or struct.	3 - Significant differences	A8-4-4	Prefer to return as a tuple.
F.22: Use T* or owner <t*> to designate a single object.</t*>	3 - Significant differences	M5-2-12	The owner <t*> is not part of Language Standard.</t*>
F.23: Use a not_null <t> to indicate that "null" is not a valid value.</t>	4 - Rejected		The not_null <t> is not part of Language Standard.</t>
F.24: Use a span <t> or a span_p<t> to designate a half-open sequence.</t></t>	4 - Rejected		Neither the span <t> nor the span_p<t> are part of Language Standard.</t></t>

F.25: Use a zstring or a not_null <zstring> to designate a C-style string.</zstring>	4 - Rejected		Neither the zstring nor the not_null <zstring> are part of Language Standard.</zstring>
F.26: Use a unique_ptr <t> to transfer ownership where a pointer is needed.</t>	3 - Significant differences	A18-5-2	Added as a note to this rule.
F.27: Use a shared_ptr <t> to share ownership.</t>	3 - Significant differences	A18-5-2	Added as a note to this rule.
F.60: Prefer T* over T& when no argument is a valid option.	5 - Not yet analyzed	-	-
F.42: Return a T* to indicate a position (only).	3 - Significant differences	M5- 0-15, M5-0- 16, M5-0-17, M5-0-18	
F.43: Never (directly or indirectly) return a pointer or a reference to a local object.	2 - Small differences	M7-5-2	Added as a note to this rule.
F.44: Return a T& when copy is undesirable and returning no object isn't needed.	3 - Significant differences	A9-3-1	Do not return non- const reference to private fields.
F.45: Don't return a T&&.	2 - Small differences	M7-5-2	Added as a reference to this rule.
F.46: int is the return type for main().	2 - Small differences	A0-4-3	Added as a reference to this rule.
F.47: Return T& from assignment operators.	2 - Small differences	A13-2-1	Added as a reference to this rule.
F.50: Use a lambda when a function won't do (to capture local variables, or to write a local function).	4 - Rejected		Design principle. Prefer using lambda over functions while variables capture is required or it is defined in a local scope.
F.51: Where there is a choice, prefer default arguments over overloading.	4 - Rejected		Design principle. Prefer default arguments over overloading.

F.52: Prefer capturing by reference	2 - Small differences	A5-1-5	
in lambdas that will be used locally,			
including passed to algorithms.			
F.53: Avoid capturing by reference in	2 - Small differences	A5-1-4	
lambdas that will be used nonlocally,			
including returned, stored on the heap,			
or passed to another thread.			
F.54: If you capture this, capture all	3 - Significant differences	A5-1-2	AUTOSAR C++
variables explicitly (no default capture).			Coding Guidelines
			prohibits implicit
			variables capturing
			into a lambda
			expression.
F.55: Don't use va_arg arguments.	2 - Small differences	A8-4-1	Added as
r.55. Don't use va_arg arguments.	2 - Small differences	A0-4-1	Added as a reference to this
			rule.
			Tule.
C.1: Organize related data into	4 - Rejected		Design
structures (structs or classes).	. Hojostoa		principle. There is
			no need for a new
			rule
			1000
C.2: Use class if the class has	3 - Significant differences		Class shall be used
an invariant; use struct if the data			for all non-POD
members can vary independently.			types (see: A11-
			0-1), and a struct
			for types defined in
			A11-0-2.
CO. Decree at the distinction had been	4 Deissland		This is to be
C.3: Represent the distinction between	4 - Rejected		This rule is vague.
an interface and an implementation			
using a class. C.4: Make a function a member	2 - Small differences	M9-3-3	
only if it needs direct access to the	2 - Small differences	1019-3-3	
representation of a class.			
C.5: Place helper functions in the same	5 - Not yet analyzed	_	_
namespace as the class they support.	o Not yet analyzed		
C.7: Don't define a class or enum and	2 - Small differences	A7-1-7	
declare a variable of its type in the			
same statement.			
C.8: Use class rather than struct if any	2 - Small differences	M11-0-1,	
member is non-public.		A11-0-1	
C.9: Minimize exposure of members.	3 - Significant differences	M9-3-1, A9-	
		3-1, M11-0-1	
C.10 Prefer concrete types over class	4 - Rejected		This rule is vague.
hierarchies.			Concrete types
			and class
			hierarchies
			are highly context
			dependent.

C.11: Make concrete types regular.	4 - Rejected		This rule is vague. "Concrete types" has no technical meaning.
C.20: If you can avoid defining default operations, do.	2 - Small differences	A12-0-1	Following "the rule of zero" is permitted if no special member functions need to be defined.
C.21: If you define or =delete any default operation, define or =delete them all.	2 - Small differences	A12-0-1	
C.22: Make default operations consistent.	2 - Small differences	A12-1-1, A12-8-1	
C.30: Define a destructor if a class needs an explicit action at object destruction.	4 - Rejected		Design principle. Destructor shall be defined only if a class needs an explicit action at object destruction.
C.31: All resources acquired by a class must be released by the class's destructor.	4 - Rejected		Implementation principle. There is no need for a new rule.
C.32: If a class has a raw pointer (T*) or reference (T&), consider whether it might be owning.	4 - Rejected		Memory managing objects are recommended.
C.33: If a class has an owning pointer member, define a destructor.	4 - Rejected		Memory managing objects are recommended.
C.34: If a class has an owning reference member, define a destructor.	4 - Rejected		Memory managing objects are recommended.
C.35: A base class destructor should be either public and virtual, or protected and nonvirtual.	2 - Small differences	A12-4-1	
C.36: A destructor may not fail.	2 - Small differences	A15-5-1	
C.37: Make destructors noexcept. C.40: Define a constructor if a class has an invariant.	2 - Small differences 4 - Rejected	A15-5-1	Design principle. There is no need for a new rule.
C.41: A constructor should create a fully initialized object.	2 - Small differences	A15- 2-2, A12-1- 1, M8-5-1	

C.42: If a constructor cannot construct a valid object, throw an exception.	2 - Small differences	A15-2-2	
C.43: Ensure that a class has a default constructor.	4 - Rejected		This rule is vague.
C.44: Prefer default constructors to be simple and non-throwing.	4 - Rejected		Non-generic design principle; There is no need for a new rule.
C.45:	2 - Small differences	A12-1-3,	
Don't define a default constructor that only initializes data members; use inclass member initializers instead.		A12-7-1	
C.46: By default, declare single-argument constructors explicit.	2 - Small differences	A12-1-4	
C.47: Define and initialize member variables in the order of member declaration.	2 - Small differences	A8-5-1	
C.48: Prefer in-class initializers to member initializers in constructors for constant initializers.	3 - Significant differences	A12-1-3	AUTOSAR C++ Coding Guidelines states that NSDMI shall not be mixed with member initializer list of constructors, see: A12-1-2.
C.49: Prefer initialization to assignment in constructors.	2 - Small differences	A12-6-1	
C.50: Use a factory function if you need "virtual behavior" during initialization.	3 - Significant differences	M12-1-1	Added as a reference to this rule, as it has a good example of virtual behaviour during initialization.
C.51: Use delegating constructors to represent common actions for all constructors of a class.	2 - Small differences	A12-1-5	
C.52: Use inheriting constructors to import constructors into a derived class that does not need further explicit initialization.	2 - Small differences	A12-1-6	
C.60: Make copy assignment non-virtual, take the parameter by const&, and return by non-const&.	2 - Small differences	A10-3-5, A13-2-1	
C.61: A copy operation should copy.	2 - Small differences	A12-8-1, A12-8-2	
C.62: Make copy assignment safe for self-assignment.	2 - Small differences	A12-8-5	
C.63: Make move assignment non-virtual, take the parameter by &&, and return by non-const&.	2 - Small differences	A10-3-5, A13-2-1	

C.64: A move operation should move	2 - Small differences	A12-8-1,	
and leave its source in a valid state.	2 - Small differences	A12-8-1,	
	2 - Small differences		
C.65: Make move assignment safe for	2 - Small differences	A12-8-5	
self-assignment.			
C.66: Make move operations	2 - Small differences	A15-5-1	
noexcept.			
C.67: A base class should suppress	2 - Small differences	A12-8-6	
copying, and provide a virtual clone			
instead if copying" is desired.			
C.80: Use =default if you have to	2 - Small differences	A12-7-1	
be explicit about using the default	2 oman amerences	/(12 / 1	
semantics.			
	O Consult differences	A40.0.4	
C.81: Use =delete when you want	2 - Small differences	A12-0-1,	
to disable default behavior (without		A12-8-6	
wanting an alternative).			
C.82: Don't call virtual functions in	2 - Small differences	M12-1-1	
constructors and destructors.			
C.83: For value-like types, consider	3 - Significant differences	A12-8-2	The swap
providing a noexcept swap function.			function is explicitly
providing a mostoopt ortap tametion			recommended
			for copy and move
			assignment
			operators only.
C.84: A swap function may not fail.	2 - Small differences	A15-5-1	
C.85: Make swap noexcept.	2 - Small differences	A15-5-1	
C.86: Make	5 - Not yet analyzed	-	-
		-	-
C.86: Make == symmetric with respect to operand		-	-
C.86: Make == symmetric with respect to operand types and noexcept.	5 - Not yet analyzed	-	-
C.86: Make == symmetric with respect to operand		-	-
C.86: Make == symmetric with respect to operand types and noexcept. C.87: Beware of == on base classes.	5 - Not yet analyzed 5 - Not yet analyzed	-	-
C.86: Make == symmetric with respect to operand types and noexcept. C.87: Beware of == on base classes. C.89: Make a hash noexcept.	5 - Not yet analyzed5 - Not yet analyzed2 - Small differences	-	
C.86: Make == symmetric with respect to operand types and noexcept. C.87: Beware of == on base classes. C.89: Make a hash noexcept. C.120: Use class	5 - Not yet analyzed 5 - Not yet analyzed	-	Non-generic
C.86: Make == symmetric with respect to operand types and noexcept. C.87: Beware of == on base classes. C.89: Make a hash noexcept. C.120: Use class hierarchies to represent concepts with	5 - Not yet analyzed5 - Not yet analyzed2 - Small differences	-	Non-generic design
C.86: Make == symmetric with respect to operand types and noexcept. C.87: Beware of == on base classes. C.89: Make a hash noexcept. C.120: Use class	5 - Not yet analyzed5 - Not yet analyzed2 - Small differences	-	Non-generic design principle; There is
C.86: Make == symmetric with respect to operand types and noexcept. C.87: Beware of == on base classes. C.89: Make a hash noexcept. C.120: Use class hierarchies to represent concepts with	5 - Not yet analyzed5 - Not yet analyzed2 - Small differences	-	Non-generic design
C.86: Make == symmetric with respect to operand types and noexcept. C.87: Beware of == on base classes. C.89: Make a hash noexcept. C.120: Use class hierarchies to represent concepts with	5 - Not yet analyzed5 - Not yet analyzed2 - Small differences	-	Non-generic design principle; There is
C.86: Make == symmetric with respect to operand types and noexcept. C.87: Beware of == on base classes. C.89: Make a hash noexcept. C.120: Use class hierarchies to represent concepts with	5 - Not yet analyzed5 - Not yet analyzed2 - Small differences	-	Non-generic design principle; There is no need for a new
C.86: Make == symmetric with respect to operand types and noexcept. C.87: Beware of == on base classes. C.89: Make a hash noexcept. C.120: Use class hierarchies to represent concepts with	5 - Not yet analyzed5 - Not yet analyzed2 - Small differences	-	Non-generic design principle; There is no need for a new
C.86: Make == symmetric with respect to operand types and noexcept. C.87: Beware of == on base classes. C.89: Make a hash noexcept. C.120: Use class hierarchies to represent concepts with inherent hierarchical structure (only). C.121: If a base class is used as an	5 - Not yet analyzed 5 - Not yet analyzed 2 - Small differences 4 - Rejected	-	Non-generic design principle; There is no need for a new rule.
C.86: Make == symmetric with respect to operand types and noexcept. C.87: Beware of == on base classes. C.89: Make a hash noexcept. C.120: Use class hierarchies to represent concepts with inherent hierarchical structure (only).	5 - Not yet analyzed 5 - Not yet analyzed 2 - Small differences 4 - Rejected	-	Non-generic design principle; There is no need for a new rule. AUTOSAR C++ Coding
C.86: Make == symmetric with respect to operand types and noexcept. C.87: Beware of == on base classes. C.89: Make a hash noexcept. C.120: Use class hierarchies to represent concepts with inherent hierarchical structure (only). C.121: If a base class is used as an	5 - Not yet analyzed 5 - Not yet analyzed 2 - Small differences 4 - Rejected	-	Non-generic design principle; There is no need for a new rule. AUTOSAR C++ Coding Guidelines defines
C.86: Make == symmetric with respect to operand types and noexcept. C.87: Beware of == on base classes. C.89: Make a hash noexcept. C.120: Use class hierarchies to represent concepts with inherent hierarchical structure (only). C.121: If a base class is used as an	5 - Not yet analyzed 5 - Not yet analyzed 2 - Small differences 4 - Rejected	-	Non-generic design principle; There is no need for a new rule. AUTOSAR C++ Coding Guidelines defines an interface class
C.86: Make == symmetric with respect to operand types and noexcept. C.87: Beware of == on base classes. C.89: Make a hash noexcept. C.120: Use class hierarchies to represent concepts with inherent hierarchical structure (only). C.121: If a base class is used as an	5 - Not yet analyzed 5 - Not yet analyzed 2 - Small differences 4 - Rejected	-	Non-generic design principle; There is no need for a new rule. AUTOSAR C++ Coding Guidelines defines an interface class definition,
C.86: Make == symmetric with respect to operand types and noexcept. C.87: Beware of == on base classes. C.89: Make a hash noexcept. C.120: Use class hierarchies to represent concepts with inherent hierarchical structure (only). C.121: If a base class is used as an	5 - Not yet analyzed 5 - Not yet analyzed 2 - Small differences 4 - Rejected	-	Non-generic design principle; There is no need for a new rule. AUTOSAR C++ Coding Guidelines defines an interface class definition, see: Interface-
C.86: Make == symmetric with respect to operand types and noexcept. C.87: Beware of == on base classes. C.89: Make a hash noexcept. C.120: Use class hierarchies to represent concepts with inherent hierarchical structure (only). C.121: If a base class is used as an	5 - Not yet analyzed 5 - Not yet analyzed 2 - Small differences 4 - Rejected	-	Non-generic design principle; There is no need for a new rule. AUTOSAR C++ Coding Guidelines defines an interface class definition,
C.86: Make == symmetric with respect to operand types and noexcept. C.87: Beware of == on base classes. C.89: Make a hash noexcept. C.120: Use class hierarchies to represent concepts with inherent hierarchical structure (only). C.121: If a base class is used as an interface, make it a pure abstract class.	5 - Not yet analyzed 5 - Not yet analyzed 2 - Small differences 4 - Rejected 2 - Small differences	-	Non-generic design principle; There is no need for a new rule. AUTOSAR C++ Coding Guidelines defines an interface class definition, see: Interface-Class.
C.86: Make == symmetric with respect to operand types and noexcept. C.87: Beware of == on base classes. C.89: Make a hash noexcept. C.120: Use class hierarchies to represent concepts with inherent hierarchical structure (only). C.121: If a base class is used as an interface, make it a pure abstract class. C.122: Use abstract classes as	5 - Not yet analyzed 5 - Not yet analyzed 2 - Small differences 4 - Rejected	-	Non-generic design principle; There is no need for a new rule. AUTOSAR C++ Coding Guidelines defines an interface class definition, see: Interface-Class. Non-generic
C.86: Make == symmetric with respect to operand types and noexcept. C.87: Beware of == on base classes. C.89: Make a hash noexcept. C.120: Use class hierarchies to represent concepts with inherent hierarchical structure (only). C.121: If a base class is used as an interface, make it a pure abstract class. C.122: Use abstract classes as interfaces when complete separation	5 - Not yet analyzed 5 - Not yet analyzed 2 - Small differences 4 - Rejected 2 - Small differences	-	Non-generic design principle; There is no need for a new rule. AUTOSAR C++ Coding Guidelines defines an interface class definition, see: Interface-Class. Non-generic design
C.86: Make == symmetric with respect to operand types and noexcept. C.87: Beware of == on base classes. C.89: Make a hash noexcept. C.120: Use class hierarchies to represent concepts with inherent hierarchical structure (only). C.121: If a base class is used as an interface, make it a pure abstract class. C.122: Use abstract classes as interfaces when complete separation of interface and implementation is	5 - Not yet analyzed 5 - Not yet analyzed 2 - Small differences 4 - Rejected 2 - Small differences	-	Non-generic design principle; There is no need for a new rule. AUTOSAR C++ Coding Guidelines defines an interface class definition, see: Interface-Class. Non-generic design principle; There is
C.86: Make == symmetric with respect to operand types and noexcept. C.87: Beware of == on base classes. C.89: Make a hash noexcept. C.120: Use class hierarchies to represent concepts with inherent hierarchical structure (only). C.121: If a base class is used as an interface, make it a pure abstract class. C.122: Use abstract classes as interfaces when complete separation	5 - Not yet analyzed 5 - Not yet analyzed 2 - Small differences 4 - Rejected 2 - Small differences	-	Non-generic design principle; There is no need for a new rule. AUTOSAR C++ Coding Guidelines defines an interface class definition, see: Interface-Class. Non-generic design
C.86: Make == symmetric with respect to operand types and noexcept. C.87: Beware of == on base classes. C.89: Make a hash noexcept. C.120: Use class hierarchies to represent concepts with inherent hierarchical structure (only). C.121: If a base class is used as an interface, make it a pure abstract class. C.122: Use abstract classes as interfaces when complete separation of interface and implementation is	5 - Not yet analyzed 5 - Not yet analyzed 2 - Small differences 4 - Rejected 2 - Small differences	-	Non-generic design principle; There is no need for a new rule. AUTOSAR C++ Coding Guidelines defines an interface class definition, see: Interface-Class. Non-generic design principle; There is
C.86: Make == symmetric with respect to operand types and noexcept. C.87: Beware of == on base classes. C.89: Make a hash noexcept. C.120: Use class hierarchies to represent concepts with inherent hierarchical structure (only). C.121: If a base class is used as an interface, make it a pure abstract class. C.122: Use abstract classes as interfaces when complete separation of interface and implementation is	5 - Not yet analyzed 5 - Not yet analyzed 2 - Small differences 4 - Rejected 2 - Small differences	-	Non-generic design principle; There is no need for a new rule. AUTOSAR C++ Coding Guidelines defines an interface class definition, see: Interface-Class. Non-generic design principle; There is no need for a new

C.126: An abstract class typically doesn't need a constructor.	4 - Rejected		Non-generic design principle; There is no need for a new rule.
C.127: A class with a virtual function should have a virtual or protected destructor.	2 - Small differences	A12-4-1	
C.128: Virtual functions should specify exactly one of virtual, override, or final.	2 - Small differences	A10-3-1	
C.129: When designing a class hierarchy, distinguish between implementation inheritance and interface inheritance.	4 - Rejected		Non-generic design principle; There is no need for a new rule.
C.130: Redefine or prohibit copying for a base class; prefer a virtual clone function instead.	2 - Small differences	A12-8-6	
C.131: Avoid trivial getters and setters.	4 - Rejected		All members in non-POD types shall be private.
C.132: Don't make a function virtual without reason.	4 - Rejected		Non-generic design principle; There is no need for a new rule.
C.133: Avoid protected data.	3 - Significant differences	M11-0-1	All members in non-POD types shall be private.
C.134: Ensure all non-const data members have the same access level.	2 - Small differences	M11-0-1, A11-0-2	
C.135: Use multiple inheritance to represent multiple distinct interfaces.	2 - Small differences	A10-1-1	
C.136: Use multiple inheritance to represent the union of implementation attributes.	4 - Rejected		Multiple implementation inheritance is prohibited by AUTOSAR C++ Coding Guidelines, it allows only multiple interface inheritance.
C.137: Use virtual bases to avoid overly general base classes.	4 - Rejected		It is allowed to use virtual inheritance only in a diamond hierarchy, see: M10-1-1, M10-1-2.

C.138: Create an overload set for a	4 - Rejected	<u> </u>	Design
derived class and its bases with using.	4 - nejecieu		principle. There is no need for a new rule.
C.139: Use final sparingly.	3 - Significant differences	A12-4-2	Class shall be declared final if it has a non-virtual destructor.
C.140: Do not provide different default arguments for a virtual function and an overrider.	2 - Small differences	M8-3-1	
C.145: Access polymorphic objects through pointers and references.	3 - Significant differences	A12-8-6, A15-3-5	Functionalities that could lead to slicing are prohibited.
C.146: Use dynamic_cast where class hierarchy navigation is unavoidable.	2 - Small differences	A5-2-1	
C.147: Use dynamic_cast to a reference type when failure to find the required class is considered an error.	4 - Rejected		The dynamic_cast should not be used, see: A5-2-1.
C.148: Use dynamic_cast to a pointer type when failure to find the required class is considered a valid alternative.	4 - Rejected		The dynamic_cast should not be used, see: A5-2-1.
C.149: Use unique_ptr or shared_ptr to avoid forgetting to delete objects created using new.	2 - Small differences	A18-5-2	
C.150: Use make_unique() to construct objects owned by unique_ptrs.	2 - Small differences	A18-5-2	
C.151: Use make_shared() to construct objects owned by shared_ptrs.	2 - Small differences	A18-5-2	
C.152: Never assign a pointer to an array of derived class objects to a pointer to its base.	2 - Small differences	M5-2-12	
C.153: Prefer virtual function to casting.	3 - Significant differences	M5-2-2, M5- 2-3, A5-2-1	
C.160: Define operators primarily to mimic conventional usage.	4 - Rejected		Design principle. There is no need for a new rule.
C.161: Use nonmember functions for symmetric operators.	4 - Rejected		Design principle. There is no need for a new rule.

C.162: Overload operations that are roughly equivalent.	4 - Rejected		Design principle. There is no need for a new rule.
C.163: Overload only for operations that are roughly equivalent.	4 - Rejected		Design principle. There is no need for a new rule.
C.164: Avoid conversion operators.	2 - Small differences	A13-5-2	
C.165: Use using for customization points.	4 - Rejected		Implementation principle. There is no need for a new rule.
C.166: Overload unary & only as part of a system of smart pointers and references.	3 - Significant differences	M5-3-3	The unary & operator shall not be overloaded.
C.167: Use an operator for an operation with its conventional meaning.	4 - Rejected		Design principle; There is no need for a new rule.
C.168: Define overloaded operators in the namespace of their operands.	4 - Rejected		Design principle. There is no need for a new rule.
C.170: If you feel like overloading a lambda, use a generic lambda.	4 - Rejected		Design principle; There is no need for a new rule. Creating generic lambda expressions is allowed, see: A7-1-5.
C.180: Use unions to save memory.	4 - Rejected		Unions shall not be used, see: A9-5-1.
C.181: Avoid "naked" unions.	2 - Small differences	A9-5-1	
C.182: Use anonymous unions to implement tagged unions.	2 - Small differences	A9-5-1	Tagged unions allowed as an exception, but only as POD.
C.183: Don't use a union for type punning.	4 - Rejected		Unions shall not be used, see: A9-5-1.
Enum.1: Prefer enumerations over macros.	3 - Significant differences	A16-0-1	Usage of macros is prohibited.

Enum.2: Use enumerations to represent sets of related named constants.	4 - Rejected		Design principle; There is no need for a new rule.
Enum.3: Prefer class enums over "plain" enums.	2 - Small differences	A7-2-3	
Enum.4: Define operations on enumerations for safe and simple use.	3 - Significant differences	A7-2-3	Only strongly typed enums are allowed.
Enum.5: Don't use ALL_CAPS for enumerators.	4 - Rejected		AUTOSAR C++ Coding Guidelines does not introduce rules related to coding style or naming convention.
Enum.6: Avoid unnamed enumerations.	3 - Significant differences	A7-2-3	Enum classes shall be used instead of enums; it is not allowed to declare unnamed enum class.
Enum.7: Specify the underlying type of an enumeration only when necessary.	4 - Rejected		AUTOSAR C++ Coding Guidelines forces a programmer to specify the underlying base type explicitly, as only fixed-width numeric types shall be used. See: A3- 9-1.
Enum.8: Specify enumerator values only when necessary.	3 - Significant differences	A7-2-4	It is defined how enumerators values should be specified.
R.1: Manage resources automatically using resource handles and RAII (Resource Acquisition Is Initialization).	4 - Rejected		AUTOSAR C++ Coding Guidelines does not define rules for coding patterns. Note that usage of RAII is recommended, see: A15-1-4, A18- 5-2.
R.2: In interfaces, use raw pointers to denote individual objects (only).	2 - Small differences	M5-2-12	

R.3: A raw pointer (a T*) is non-owning. R.4: A raw reference (a T&) is non-owning.	4 - Rejected 4 - Rejected		Ownership is covered by memory managing objects, see: A18-5-2. Ownership is covered by memory managing
			objects, see: A18- 5-2.
R.5: Don't heap-allocate unnecessarily.	2 - Small differences	A18-5-8	
R.6: Avoid non-const global variables.	3 - Significant differences	A3-3-2	There shall be no non-POD type objects with static storage duration besides static constexpr variables.
R.10: Avoid malloc() and free().	2 - Small differences	A18-5-1	
R.11: Avoid calling new and delete explicitly.	2 - Small differences	A18-5-2	
R.12: Immediately give the result of an explicit resource allocation to a manager object.	2 - Small differences	A18-5-2	
R.13: Perform at most one explicit resource allocation in a single expression statement.	2 - Small differences	A5-0-1	
R.14: ??? array vs. pointer parameter.	2 - Small differences	M5-2-12	
R.15: Always overload matched allocation/deallocation pairs.	3 - Significant differences	A18-5-3	
R.20: Use unique_ptr or shared_ptr to represent ownership.	2 - Small differences	A18-5-2	
unique_ptr over shared_ptr unless you need to share ownership.	2 - Small differences	A18-5-2	
R.22: Use make_shared() to make shared_ptrs.	2 - Small differences	A18-5-2	
R.23: Use make_unique() to make unique_ptrs.	2 - Small differences	A18-5-2	
R.24: Use std::weak_ptr to break cycles of shared_ptrs.	2 - Small differences	A18-5-2	
R.30: Take smart pointers as parameters only to explicitly express lifetime semantics.	2 - Small differences	A18-5-2	Added as a note and a reference in this rule.

R.31: If you have non-std smart pointers, follow the basic pattern from std.	4 - Rejected		There is no need for a new rule. Smart pointers are a part of Language Standard.
R.32: Take a unique_ptr <widget> parameter to express that a function assumes ownership of a widget.</widget>	2 - Small differences	A18-5-2	Added as a reference in this rule.
R.33: Take a unique_ptr <widget>& parameter to express that a function reseats thewidget.</widget>	2 - Small differences	A18-5-2	Added as a reference in this rule.
R.34: Take a shared_ptr <widget> parameter to express that a function is part owner.</widget>	2 - Small differences	A18-5-2	Added as a reference in this rule.
R.35: Take a shared_ptr <widget>& parameter to express that a function might reseat the shared pointer.</widget>	2 - Small differences	A18-5-2	Added as a reference in this rule.
R.36: Take a const shared_ptr <widget>& parameter to express that it might retain a reference count to the object ???.</widget>	2 - Small differences	A18-5-2	Added as a reference in this rule.
R.37: Do not pass a pointer or reference obtained from an aliased smart pointer.	2 - Small differences	A18-5-2	Added as a reference in this rule.
ES.1: Prefer the standard library to other libraries and to "handcrafted code".	4 - Rejected		Design principle; There is no need for a new rule.
ES.2: Prefer suitable abstractions to direct use of language features.	4 - Rejected		Design principle; There is no need for a new rule.
ES.5: Keep scopes small.	2 - Small differences	M3-4-1	
ES.6: Declare names in for-statement initializers and conditions to limit scope.	2 - Small differences	M3-4-1	As an exeception from the A7-1-7, it is allowed to declare variables in for-statement initializer.

ES.7: Keep common and local names short, and keep uncommon and nonlocal names longer.	4 - Rejected		AUTOSAR C++ Coding Guidelines does not introduce rules related to coding style or naming convention.
ES.8: Avoid similar-looking names.	2 - Small differences	M2-10-1	
ES.9: Avoid ALL_CAPS names.	4 - Rejected		AUTOSAR C++ Coding Guidelines does not introduce rules related to coding style or naming convention.
ES.10: Declare one name (only) per declaration.	2 - Small differences	A7-1-7	
ES.11: Use auto to avoid redundant repetition of type names.	3 - Significant differences	A7-1-5	It is not recommended to use the auto specifier, but it is allowed.
ES.12: Do not reuse names in nested scopes.	2 - Small differences	A2-11-1	
ES.20: Always initialize an object.	2 - Small differences	M8-5-1	
ES.21: Don't introduce a variable (or	2 - Small differences	M3-4-1	
constant) before you need to use it.	0 0 11 1111	140 4 4 140	
ES.22: Don't declare a variable until you have a value to initialize it with.	2 - Small differences	M3-4-1, M8- 5-1	
ES.23: Prefer the {} initializer syntax.	2 - Small differences	A8-5-2	
ES.24: Use a unique_ptr <t> to hold pointers.</t>	3 - Significant differences	A18- 5-2, A15-1- 4, A18-1-3	AUTOSAR C++ Coding Guidelines does not force a programmer to use std::unique_ptr, it is just highly recommended within examples and rationales.
ES.25: Declare an object const or constexpr unless you want to modify its value later on.	2 - Small differences	A7-1-1	
ES.26: Don't use a variable for two unrelated purposes.	4 - Rejected		This rule is vague. "Unrelated" is highly context dependent.

ES.27: Use std::array or stack_array for arrays on the stack.	3 - Significant differences	A18-1-1	C-style arrays shall not be used, and it is recommended to use std::array instead.
ES.28: Use lambdas for complex initialization, especially of const variables.	4 - Rejected		Design principle. There is no need for a new rule.
ES.30: Don't use macros for program text manipulation.	2 - Small differences	A16-0-1	Usage of macros is prohibited.
ES.31: Don't use macros for constants or "functions".	2 - Small differences	A16-0-1	Usage of macros is prohibited.
ES.32: Use ALL_CAPS for all macro names.	4 - Rejected		AUTOSAR C++ Coding Guidelines does not introduce rules related to coding style or naming convention.
ES.33: If you must use macros, give them unique names.	2 - Small differences	M2-10-1	
ES.34: Don't define a (C-style) variadic function.	2 - Small differences	A8-4-1	
ES.70: Prefer a switch-statement to an if-statement when there is a choice.	4 - Rejected		Design principle; The switch statement shall have at least two case-clauses, distinct from the default label. See: A6-4-1.
ES.71: Prefer a range-for-statement to a for-statement when there is a choice.	3 - Significant differences	A6-5-1	It is recommended to use range-based for statement to replace equivalent for-statements.
ES.72: Prefer a for-statement to a while-statement when there is an obvious loop variable.	2 - Small differences	A6-5-2	
ES.73: Prefer a while-statement to a for-statement when there is no obvious loop variable.	3 - Significant differences	A6-5-2	It is required that a for-loop contains a loop-counter.

ES.74: Prefer to declare a loop variable in the initializer part of a forstatement.	3 - Significant differences	M3-4-1	It is required that each identifier is defined in a block that minimizes its visibility.
ES.75: Avoid do-statements.	2 - Small differences	A6-5-3	
ES.76: Avoid goto.	2 - Small differences	A6-6-1	
ES.78: Always end a non-empty case with a break.	2 - Small differences	M6-4-5	
ES.85: Make empty statements visible.	2 - Small differences	M6-3-1, M6- 4-1, M6-4-1	
ES.86: Avoid modifying loop control variables inside the body of raw for-loops.	2 - Small differences	M6-5-3	
ES.40: Avoid complicated expressions.	4 - Rejected		
ES.41: If in doubt about operator precedence, parenthesize.	5 - Not yet analyzed	-	-
ES.42: Keep use of pointers simple and straightforward.	4 - Rejected		
ES.43: Avoid expressions with undefined order of evaluation.	2 - Small differences	A5-0-1	
ES.44: Don't depend on order of evaluation of function arguments.	2 - Small differences	A5-0-1	
ES.45: Avoid "magic constants"; use symbolic constants.	2 - Small differences	A5-1-1	
ES.46: Avoid lossy (narrowing, truncating) arithmetic conversions.	2 - Small differences	A4-7-1, M5- 0-6	
ES.47: Use nullptr rather than 0 or NULL.	2 - Small differences	A4-10-1	
ES.48: Avoid casts.	2 - Small differences	A5-2-1, A5- 2-2, A5-2-3, A5-2-4	
ES.49: If you must use a cast, use a named cast.	2 - Small differences	A5-2-2	
ES.50: Don't cast away const.	2 - Small differences	A5-2-3	
ES.55: Avoid the need for range checking.	5 - Not yet analyzed	-	-
ES.56: Write std::move() only when you need to explicitly move an object to another scope.	3 - Significant differences	A12- 8-3, A18-9- 2, A18-9-3	Vulnerabilities of std::move() are explained.
ES.60: Avoid new and delete outside resource management functions.	2 - Small differences	A18-5-2	
ES.61: Delete arrays using delete[] and non-arrays using delete.	2 - Small differences	A18-5-3	
ES.62: Don't compare pointers into different arrays.	2 - Small differences	M5-0-16	
ES.63: Don't slice.	3 - Significant differences	A12-8-6, A15-3-5	The functionalities that could lead to slicing were prohibited.

unsigned arithmetic. ES.101: Use unsigned types for bit	2 - Small differences	M5-0-21	
manipulation. ES.102: Use signed types for	5 - Not yet analyzed	_	-
arithmetic.	o Not yet analyzed		
ES.103: Don't overflow.	2 - Small differences	A4-7-1	
ES.104: Don't underflow.	2 - Small differences	A4-7-1	
ES.105: Don't divide by zero.	2 - Small differences	A5-5-1	
Per.1: Don't optimize without reason.	4 - Rejected		Implementation principle; There is no need for a new rule.
Per.2: Don't optimize prematurely.	4 - Rejected		Implementation principle; There is no need for a new rule.
Per.3: Don't optimize something that's not performance critical.	4 - Rejected		Implementation principle; There is no need for a new rule.
Per.4: Don't assume that complicated code is necessarily faster than simple code.	4 - Rejected		Implementation principle; There is no need for a new rule.
Per.5: Don't assume that low-level code is necessarily faster than high-level code.	4 - Rejected		Implementation principle; There is no need for a new rule.
Per.6: Don't make claims about performance without measurements.	4 - Rejected		Implementation principle; There is no need for a new rule.
Per.7: Design to enable optimization.	4 - Rejected		Design principle; There is no need for a new rule.
Per.10: Rely on the static type system.	4 - Rejected		Implementation principle; There is no need for a new rule.
Per.19: Access memory predictably.	5 - Not yet analyzed	-	-

CP.1: Assume that your code will run as part of a multi-threaded program.	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
CP.2: Avoid data races.	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
CP.3: Minimize explicit sharing of writable data.	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
CP.4: Think in terms of tasks, rather than threads.	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
CP.8: Don't try to use volatile for synchronization.	55 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
CP.20: Use RAII, never plain lock()/unlock().	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
CP.21: Use std::lock() to acquire multiple mutexes.	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.

CP.22: Never call unknown code while holding a lock (e.g., a callback).	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
CP.23: Think of a joining thread as a scoped container.	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
CP.24: Think of a detached thread as a global container.	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
CP.25: Prefer gsl::raii_thread over std::thread unless you plan to detach().	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
CP.26: Prefer gsl::detached_thread over std::thread if you plan to detach().	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
CP.27: Use plain std::thread for threads that detach based on a runtime condition (only).	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
CP.28: Remember to join scoped threads that are not detach()ed.	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.

CP.30: Do not pass pointers to local variables to non-raii_threads.	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
CP.31: Pass small amounts of data between threads by value, rather than by reference or pointer.	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
[CP.32: To share ownership between unrelated threads use shared_ptr.	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
CP.40: Minimize context switching.	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
CP.41: Minimize thread creation and destruction.	55 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
CP.42: Don't wait without a condition.	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
CP.43: Minimize time spent in a critical section.	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.

		TI "O
CP.44: Remember to name your lock_guards and unique_locks.	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
P.50: Define a mutex together with the data it guards.	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
CP.60: Use a future to return a value from a concurrent task.	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
CP.61: Use a async() to spawn a concurrent task.	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
CP.100: Don't use lock-free programming unless you absolutely have to.	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
CP.101: Distrust your hardware/compiler combination.	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
CP.102: Carefully study the literature.	5 - Not yet analyzed	The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.

CP.110: Do not write your own double-checked locking for initialization.	5 - Not yet analyzed		The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
CP.111: Use a conventional pattern if you really need double-checked locking.	5 - Not yet analyzed		The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
CP.200: Use volatile only to talk to non-C++ memory.	5 - Not yet analyzed		The "Concurrency and Parallelism" chapter is not yet covered, this will be addressed in future.
E.1: Develop an error-handling strategy early in a design.	4 - Rejected		Design principle; There is no need for a new rule.
E.2: Throw an exception to signal that a function can't perform its assigned task.	2 - Small differences	A15-0-1	
E.3: Use exceptions for error handling only.	2 - Small differences	A15-0-1	
E.4: Design your error-handling strategy around invariants.	4 - Rejected		Design principle; There is no need for a new rule.
E.5: Let a constructor establish an invariant, and throw if it cannot.	2 - Small differences	A15-2-2	
E.6: Use RAII to prevent leaks.	4 - Rejected		Design principle; There is no need for a new rule.
E.7: State your preconditions.	4 - Rejected		Design principle; There is no need for a new rule.
E.8: State your postconditions.	4 - Rejected		Design principle; There is no need for a new rule.

E.12: Use noexcept when exiting a function because of a throw is impossible or unacceptable.	2 - Small differences	A15-4-4	
E.13: Never throw while being the direct owner of an object.	3 - Significant differences	A15-1-4	It is required to release all acquired resources and objects before a throw or a return statement.
E.14: Use purpose-designed user-defined types as exceptions (not built-in types).	3 - Significant differences	A15-1-1	It is required that user-defined exceptions inherit from std::exception class.
E.15: Catch exceptions from a hierarchy by reference.	2 - Small differences	A15-3-5	
E.16: Destructors, deallocation, and swap must never fail.	2 - Small differences	A15-5-1	
E.17: Don't try to catch every exception in every function.	2 - Small differences	A15-3-1, A15-3-2	AUTOSAR C++ Coding Guidelines introduces checked and unchecked exceptions. Whether they should be propagated or caught, It depends on the type of an exception.
E.18: Minimize the use of explicit try/catch.	4 - Rejected		Implementation principle; There is no need for a new rule.
E.19: Use a final_action object to express cleanup if no suitable resource handle is available.	4 - Rejected		The finally is not part of the C++ Language Standard.
E.25: If you can't throw exceptions, simulate RAII for resource management.	3 - Rejected		the RAII is a coding pattern; There is no need for a new rule. On the other hand, usage of RAII is recommended in the example of the A15-1-4.

E.26: If you can't throw exceptions, consider failing fast.	4 - Rejected		Implementation principle; There is no need for a new rule.
E.27: If you can't throw exceptions, use error codes systematically.	4 - Rejected		AUTOSAR C++ Coding Guidelines does not force any specific error handling mechanism. It requires that every error information will be tested, see: M0-3-2.
E.28: Avoid error handling based on global state (e.g. errno).	2 - Small differences	M19-3-1	
Con.1: By default, make objects immutable.	2 - Small differences	A7-1-1	
Con.2: By default, make member functions const.	2 - Small differences	M9-3-3	
Con.3: By default, pass pointers and references to consts.	2 - Small differences	M7-1-2	
Con.4: Use const to define objects with values that do not change after construction.	2 - Small differences	A7-1-1	
Con.5: Use constexpr for values that can be computed at compile time.	2 - Small differences	A7-1-2	
T.1: Use templates to raise the level of abstraction of code.	4 - Rejected		Design principle; There is no need for a new rule.
T.2: Use templates to express algorithms that apply to many argument types.	4 - Rejected		Design principle; There is no need for a new rule.
T.3: Use templates to express containers and ranges.	4 - Rejected		Design principle; There is no need for a new rule.
T.4: Use templates to express syntax tree manipulation.	4 - Rejected		Design principle; There is no need for a new rule.
T.5: Combine generic and OO techniques to amplify their strengths, not their costs.	4 - Rejected		Design principle; There is no need for a new rule.

T.10: Specify concepts for all template arguments.	4 - Rejected	Concepts are not part of the C++14 Language Standard.
T.11: Whenever possible use standard concepts.	4 - Rejected	Concepts are not part of the C++14 Language Standard.
T.12: Prefer concept names over auto for local variables.	4 - Rejected	Concepts are not part of the C++14 Language Standard.
T.13: Prefer the shorthand notation for simple, single-type argument concepts.	4 - Rejected	Concepts are not part of the C++14 Language Standard.
T.20: Avoid "concepts" without meaningful semantics.	4 - Rejected	Concepts are not part of the C++14 Language Standard.
T.21: Require a complete set of operations for a concept.	4 - Rejected	Concepts are not part of the C++14 Language Standard.
T.22: Specify axioms for concepts.	4 - Rejected	Concepts are not part of the C++14 Language Standard.
T.23: Differentiate a refined concept from its more general case by adding new use patterns	4 - Rejected	Concepts are not part of the C++14 Language Standard.
T.24: Use tag classes or traits to differentiate concepts that differ only in semantics	4 - Rejected	Concepts are not part of the C++14 Language Standard.
T.25: Avoid complementary constraints.	4 - Rejected	Concepts are not part of the C++14 Language Standard.

T.26: Prefer to define concepts in terms of use-patterns rather than simple syntax.	4 - Rejected		Concepts are not part of the C++14 Language Standard.
T.40: Use function objects to pass operations to algorithms.	4 - Rejected		Implementation principle; There is no need for a new rule.
T.41: Require only essential properties in a template's concepts.	4 - Rejected		Concepts are not part of the C++14 Language Standard.
T.42: Use template aliases to simplify notation and hide implementation details.	5 - Not yet analyzed	-	-
T.43: Prefer using over typedef for defining aliases.	2 - Small differences	A7-1-6	
T.44: Use function templates to deduce class template argument types (where feasible).	5 - Not yet analyzed	-	-
T.46: Require template arguments to be at least Regular or SemiRegular.	5 - Not yet analyzed	-	-
T.47: Avoid highly visible unconstrained templates with common names.	5 - Not yet analyzed	-	-
T.48: If your compiler does not support concepts, fake them with enable_if.	4 - Rejected		Implementation principle; There is no need for a new rule.
T.49: Where possible, avoid type-erasure.	5 - Not yet analyzed	-	-
T.60: Minimize a template's context dependencies.	5 - Not yet analyzed	-	-
T.61: Do not over-parameterize members (SCARY).	2 - Small differences	A14-1-1, A14-7-1	
T.62: Place non-dependent class template members in a non-templated base class.	5 - Not yet analyzed	-	-
T.65: Use tag dispatch to provide alternative implementations of a function.	5 - Not yet analyzed	-	-
T.68: Use rather than () within templates to avoid ambiguities.	2 - Small differences	A8-5-2	
T.69: Inside a template, don't make an unqualified nonmember function call unless you intend it to be a customization point.	5 - Not yet analyzed	-	-
T.80: Do not naively templatize a class hierarchy.	5 - Not yet analyzed	-	-

T.81: Do not mix hierarchies and arrays.	5 - Not yet analyzed	-	-
T.83: Do not declare a member function template virtual.	5 - Not yet analyzed	-	-
	5 11		
T.84: Use	5 - Not yet analyzed	-	-
a non-template core implementation to			
provide an ABI-stable interface.			
T.100: Use variadic templates when	2 - Small differences	A8-4-1	
you need a function that takes a			
variable number of arguments of a			
variety of types.			
T.103: Don't use variadic templates for	5 - Not yet analyzed	-	-
homogeneous argument lists.			
T.120: Use	5 - Not yet analyzed	-	-
template metaprogramming only when			
you really need to.			
T.121: Use template	5 - Not yet analyzed		_
metaprogramming primarily to emulate	3 Not yet analyzed		
concepts.	E Not yet analyzad		
T.122: Use templates (usually template	5 - Not yet analyzed	-	-
aliases) to compute types at compile			
time.			
T.123: Use constexpr functions to	5 - Not yet analyzed	-	-
compute values at compile time.			
T.124: Prefer to use standard-library	5 - Not yet analyzed	-	-
TMP facilities.			
T.125: If you need to go beyond the	5 - Not yet analyzed	-	-
standard-library TMP facilities, use an			
existing library.			
T.140: Name all operations with	4 - Rejected		
potential for reuse.			
T.141: Use an unnamed lambda if you	5 - Not yet analyzed	-	-
need a simple function object in one			
place only.			
T.142?: Use template variables to	5 - Not yet analyzed	-	-
simplify notation.			
T.143: Don't write unintentionally	5 - Not vet analyzed	-	-
nongeneric code.			
T.144: Don't specialize function	2 - Small differences	M14-8-1,	
templates.		A14-8-1	
T.150: Check that a class matches a	2 - Small differences	A14-1-1	
concept using static_assert.			
CPL.1: Prefer C++ to C.	2 - Small differences	A17-1-1,	
1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2		A18-0-1	
CPL.2: If you must use C, use the	5 - Not yet analyzed	-	-
common subset of C and C++, and			
compile the C code as C++.			
CPL.3: If you must use C for interfaces,	5 - Not yet analyzed	-	_
use C++ in the calling code using such	1 vot yet analyzed		
interfaces.			
interfaces.			

SF.1: Use a .cpp suffix for code files and .h for interface files if your project doesn't already follow another convention.	3 - Significant differences	A3-1-2, A3- 1-3	For header file names, AUTOSAR C++ Coding Guidelines allows either ".h", ".hpp" or ".hxx" extension.
SF.2: A .h file may not contain object definitions or non-inline function definitions.	2 - Small differences	A3-1-1	
SF.3: Use .h files for all declarations used in multiple source files.	2 - Small differences	M3-2-2, A3- 3-1	
SF.4: Include .h files before other declarations in a file.	2 - Small differences	M16-0-1	
SF.5: A .cpp file must include the .h file(s) that defines its interface.	5 - Not yet analyzed	-	-
SF.7: Don't write using namespace in a header file.	2 - Small differences	M7-3-6	
SF.8: Use #include guards for all .h files.	2 - Small differences	M16-2-3	
SF.9: Avoid cyclic dependencies among source files.	5 - Not yet analyzed	-	-
SF.21: Don't use an unnamed (anonymous) namespace in a header.	2 - Small differences	M7-3-3	
SF.22: Use an unnamed (anonymous) namespace for all internal/nonexported entities.	5 - Not yet analyzed	-	-
SL.1: Use libraries wherever possible.	4 - Rejected		Design principle; There is no need for a new rule.
SL.2: Prefer the standard library to other libraries.	4 - Rejected		Design principle; There is no need for a new rule.
SL.con.1: Prefer using STL array or vector instead of a C array.	2 - Small differences	A18-1-1	
SL.con.2: Prefer using STL vector by default unless you have a reason to use a different container.	5 - Not yet analyzed		Not yet analyzed, this rule will be address later.
SL.io.50: Avoid endl.	5 - Not yet analyzed	-	-
Type.1: Don't use reinterpret_cast.	2 - Small differences	A5-2-4	
Type.2: Don't use static_cast downcasts. Use dynamic_cast instead.	2 - Small differences	M5-2-2	
Type.3: Don't use const_cast to cast away const (i.e., at all).	2 - Small differences	A5-2-3	

Type.4: Don't use C-style (T) expression casts that would perform a static_cast downcast, const_cast, or reinterpret_cast.	2 - Small differences	A5-2-2	
Type.5: Don't use a variable before it has been initialized.	2 - Small differences	M8-5-1	
Type.6: Always initialize a member variable.	2 - Small differences	M8-5-1	
Type.7: Avoid accessing members of raw unions. Prefer variant instead.	2 - Small differences	A9-5-1	
Type.8: Avoid reading from varargs or passing vararg arguments. Prefer variadic template parameters instead.	2 - Small differences	A8-4-1	
Bounds.1: Don't use pointer arithmetic. Use span instead.	2 - Small differences	M5-0-15	
Bounds.2: Only index into arrays using constant expressions.	2 - Small differences	A5-2-5	
Bounds.3: No array-to-pointer decay.	2 - Small differences	M5-2-12	
Bounds.4: Don't use standard library functions and types that are not bounds-checked.	5 - Not yet analyzed	-	-
NL.1: Don't say in comments what can be clearly stated in code.	4 - Rejected		AUTOSAR C++ Coding Guidelines does not introduce rules related to coding style or naming convention.
NL.2: State intent in comments.	4 - Rejected		AUTOSAR C++ Coding Guidelines does not introduce rules related to coding style or naming convention.
NL.3: Keep comments crisp.	4 - Rejected		AUTOSAR C++ Coding Guidelines does not introduce rules related to coding style or naming convention.
NL.4: Maintain a consistent indentation style.	4 - Rejected		AUTOSAR C++ Coding Guidelines does not introduce rules related to coding style or naming convention.

NL.5 Don't encode type information in names.	4 - Rejected	AUTOSAR C++ Coding Guidelines does not introduce rules related to coding style or naming convention.
NL.7: Make the length of a name roughly proportional to the length of its scope.	4 - Rejected	AUTOSAR C++ Coding Guidelines does not introduce rules related to coding style or naming convention.
NL.8: Use a consistent naming style.	4 - Rejected	AUTOSAR C++ Coding Guidelines does not introduce rules related to coding style or naming convention.
NL.9: Use ALL_CAPS for macro names only.	4 - Rejected	AUTOSAR C++ Coding Guidelines does not introduce rules related to coding style or naming convention.
NL.10: Avoid CamelCase.	4 - Rejected	AUTOSAR C++ Coding Guidelines does not introduce rules related to coding style or naming convention.
NL.15: Use spaces sparingly.	4 - Rejected	AUTOSAR C++ Coding Guidelines does not introduce rules related to coding style or naming convention.

NL.16: Use a conventional class member declaration order.	4 - Rejected		AUTOSAR C++ Coding Guidelines does not introduce rules related to coding style or naming convention.
NL.17: Use K&R-derived layout.	4 - Rejected		AUTOSAR C++ Coding Guidelines does not introduce rules related to coding style or naming convention.
NL.18: Use C++-style declarator layout.	4 - Rejected		AUTOSAR C++ Coding Guidelines does not introduce rules related to coding style or naming convention.
NL.19: Avoid names that are easily misread.	2 - Small differences	M2-10-1	
NL.20: Don't place two statements on the same line.	3 - Significant differences	A7-1-7	It is required for declarations only.
NL.21: Declare one name (only) per declaration.	2 - Small differences	A7-1-7	
NL.25: Don't use void as an argument type.	5 - Not yet analyzed	-	-
NL.26: Use conventional const notation.	5 - Not yet analyzed	-	-

Table A.5: ISOCPP

B Glossary

Abbreviation / Acronym:	Description:
Real-time application (RTA)	A real-time application is a program that guarantees response within defined time constraints. The latency must be less than a defined value, usually measured in seconds or milliseconds. Whether or not a given application program qualifies as an RTA depends on the worst-case execution time (WCET) - the maximum length of time a defined task requires on a given hardware platform.
MISRA	Motor Industry Software Reliability Association.
HIC++	High Integrity C++ Coding Standard.
cvalue expression	An expression that should not undergo further conversions, either implicitly or explicitly, is called a cvalue expression.
Ownership	Ownership of a resource means that the resource's lifetime is fully managed by the single class instance or tied with the class instance lifetime.

One definition rule	The rule states that:
	 There shall be one and only one definition of any variable, function, class type, enumeration type, or template in a translation unit. Some of these may have multiple declarations, but only one definition is allowed.
	 There shall be one and only one definition of every non- inline function or variable that is odr-used in the entire program.
	 An inline function definition is required in every translation unit where it is odr-used.
	 There shall be one and only one definition of a class in any translation unit where the class is used in a way that requires it to be complete.
	 There can be more than one definition of any class, enumeration type, inline function with external linkage, class template, non-static function template, static data member of a class template, member function of a class template, partial template specialization in a program, as long as all of the following is true:
	 each definition consists of the same sequence of tokens (typically, appears in the same header file)
	 name lookup from within each definition finds the same entities (after overload-resolution), except that constants with internal or no linkage may refer to different objects as long as they are not ODR-used and have the same values in every definition.
	 overloaded operators, including conversion, allocation, and deallocation functions refer to the same function from each definition (unless referring to one defined within the definition)
	 the language linkage is the same (e.g. the include file isn't inside an extern "C" block)
	 the three rules above apply to every default argument used in each definition
	 if the definition is for a class with an implicitly- declared constructor, every translation unit where it is odr-used must call the same constructor for the base and members
	 if the definition is for a template, then all these requirements apply to both names at the point of definition and dependent names at the point of instantiation
	If all these requirements are satisfied, the program behaves as if there is only one definition in the entire program. Otherwise, the behavior is undefined.
ODR-use	An object is odr-used if its address is taken, or a reference is bound to it. A function is odr-used if a function call to it is made or its address is taken.

POD Type	POD (Plain Old Data) type is the type that is compatible with types used in the C programming language, can be manipulated using C library functions, and can be exchanged with C libraries directly in its binary form.
Trivially Copyable Class	A class that:
	has no non-trivial default constructors
	 has no non-trivial copy and move constructors
	has no non-trivial copy and move assignment operators
	has no virtual functions
	has no virtual base classes
	has a trivial destructor
	has a default constructor
Standard-Layout Class	A class that:
	 has no non-static data members of type non-standard- layout class (or array of such types) or reference
	 has no virtual functions and no virtual base classes
	has the same access control for all non-static data members
	 has no non-standard-layout base classes
	 has at most one base class subobject of any given type
	 has all non-static data members and bit-fields in the class and its base classes first declared in the same class
	 has no element of the set M(X) of types as a base class
	where $M(X)$ is defined as follows:
	 If X is a non-union class type, the set M(X) is empty if X has no (possibly inherited) non-static data members; otherwise, it consists of the type of the first non-static data member of X (where said member may be an anonymous union), X0, and the elements of M(X0).
	 If X is a union type, the set M(X) is the union of all M(Ui) and the set containing all Ui, where each Ui is the type of the i-th non-static data member of X.
	 If X is a non-class type, the set M(X) is empty.

Dataflow Anomaly	The state of a variable at a point in a program can be described using the following terms:
	Undefined (U): The value of the variable is indeterminate.
	 Referenced (R): The variable is used in some way (e.g. in an expression).
	 Defined (D): The variable is explicitly initialized or assigned a value.
	Given the above, the following dataflow anomalies can be defined:
	 UR dataflow anomaly: Variable not assigned a value before the specified use.
	 DU dataflow anomaly: Variable is assigned a value that is never subsequently used.
	 DD dataflow anomaly: Variable is assigned a value twice with no intermediate use.
Dead Code	Dead code (also known as redundant code) consists of evaluated expressions whose removal would not affect the output program.
Unreachable Code	Unreachable code is code to which there is no syntactic (control flow) path, e.g. a function which is never called, either directly or indirectly.
Diamond Problem	The "diamond problem" is an ambiguity that arises when two classes B and C inherit from A, and class D inherits from both B and C. If there is a method provided by class A, that is overriden in both B and C and D does not override it, then there is an ambiguity which version of the method does D actually inherit. See: Wikipedia.org for more details.
Interface class	An interface class is a class which has following properties:
	if there are any, all methods are public pure virtual
	if there are any, all data members are public static constexpr
Extended precision format	The IEEE Standard for Floating-Point Arithmetic (IEEE 754) specifies extended precision formats, that are recommended for allowing a greater precision format than that provided by the basic formats. For an extended format the exponent range must be as great as that of the next wider basic format. For instance, 64-bit extended precision binary number must have an "exponent max" of at least 16383, which is equal to "exponent max" of 128-bit binary floating-point. The 80-bit extended format meets this requirement.
Fundamental types	C++ built-in types defined in C++ Language Standard [3] in chapter 3.9.1, e.g. char, signed char, unsigned char, int, long long int, wchar_t, bool, float, double, void, std::nullptr_t, etc.

Scalar types	A scalar type is a type that provides built-in functionality for the addition operator without overloads. Following types are scalar types: • integral types • floating point types • pointers • scoped and unscoped enumerations • std::nullptr_t
glvalue	A glvalue is an lvalue or an xvalue.
rvalue	An rvalue is an xvalue or a prvalue.
Ivalue	An Ivalue represents an object that occupies identifiable location in memory.
xvalue	An xvalue refers to an object, usually near the end of its lifetime, so that its resources may be moved.
prvalue	A prvalue is an rvalue that is not an xvalue, e.g. a literal (such as true, nullptr, etc.) or the result of calling a function whose return type is not a reference is a prvalue.
Implicitly-defined default constructor	Implicitly-defined default constructor calls default constructors of its base classes and non-static data members. It has exactly the same effect as a user-defined constructor with empty body and empty initializer list.
Implicitly-defined copy constructor	Implicitly-defined copy constructor of a class type (class or struct) performs full member-wise copy of the object's bases and non-static data members, in their initialization order, using direct initialization.
Implicitly-defined move constructor	Implicitly-defined move constructor of a class type (class or struct) performs full member-wise move of the object's bases and non-static members, in their initialization order, using direct initialization with an xvalue argument.
Implicitly-defined copy assignment operator	Implicitly-defined copy assignment operator of a class type (class or struct) performs full member-wise copy assignment of the object's bases and non-static data members, in their initialization order, using built-in assignment for the scalars and copy assignment operator for class types.
Implicitly-defined move assignment operator	Implicitly-defined move assignment operator of a class type (class or struct) performs full member-wise move assignment of the object's direct bases and immediate non-static data members, in their initialization order, using built-in assignment for the scalars, member-wise move-assignment for arrays, and move assignment operator for class types (called non-virtually).

Implicitly-defined destructor	Implicitly-defined destructor has an empty body. After the body of the destructor is executed, the destructors for all non-static non-variant data members of the class are called, in reverse order of declaration. Then it calls destructors of all direct non-virtual base classes, in reverse order of construction, and then it calls the destructors of all virtual bases.
-------------------------------	--

Table B.1: Acronyms

C Changelog

This section shows changes done between document releases.

Release 17-10

Type of change:	Modified rules:
Title, example, exceptions	A7-1-7, A15-0-4, A15-0-5, A15-3-1, A18-5-2
Rule classification	A9-3-1
References	A0-4-3, M3-4-1, M5-2-12, A5-0-1, A5-1-2, A5-1-4, A6-5-2, M7-1-2, M7-5-2, A7-1-1, A7-1-7, A8-4-1, M9-3-3, A12-0-1, A12-8-6, A18-5-2, A18-9-2
New rule	A0-1-4, A0-1-5, A6-5-3, A8-4-4, A9-5-1, A12-1-5, A12-1-6, A13-5-2, A18-1-6, A18-5-8
MISRA review changes	A0-1-3, A2-11-5, A5-1-7, M10-1-2
Other	Traceability updated for HIC (see A.2), CERT (see A.4), C++ Core Guideline (see A.5). Added changelog appendix chapter.

Table C.1: Changelog for release 17-10.