Impact of C++11 Move Semantics on Performance

Francisco Almeida

Move semantics and performance

- A little bit of background.
 - What are R-value references?
 - What is it good for?
- What about compiler optimizations?
 - Copy elision/return value optimization.
- Execution time comparisons (STL).
 - Using GCC 4.7.0

L-Value References

What do we mean by L-value reference?

```
std::string becpp = "BeCppUG";

L-value (named object)
```

std::string&

R-Value References

What do we mean by R-value reference?

```
std::string GetGroupName()
{
 return std::string("BECppUG");
}

R-value (unnamed object)
 std::string&&
```

Construct by moving

- Default constructor
- Parameterized constructor
- Copy constructor
- Move constructor

```
MyClass::MyClass&& other)
{
 data = other.data;
}
```

std::move

```
MyClass::MyClass (MyClass other)
{
 data = other.data;
}
L-value

MyClass::MyClass (MyClass other)
{
 data = std::move (other.data);
}
R-value
```

std::move

std::move definition

```
template<typename T>
inline typename std::remove_reference<T>::type&&
move(T&& t)
{
 return
 static_cast<typename std::remove_reference<T>::type&&>(t);
}
```

By the way...

Even if you don't use it, the STL will!

```
template<typename T>
inline void swap(T& a, T& b)
{
 T tmp = atd::move(a);
 a = btd::move(b);
 b = smd;:move(tmp);
}
```

Default move constructor

- The compiler will provide your class an implicit move constructor if:
 - No user-defined copy constructor or assignment.
 - No user-defined destructor.
 - No user-defined move assignment.
- Your class will also get an implicit move assignment if:
 - No user-defined copy constructor or assignment.
 - No user-defined destructor.
 - No user-define move constructor.
- Strong guarantee required:
 - Copy constructor and destructor have no side effects.
 - Constructors do not throw (tell the compiler noexcept).

Imperfect forwarding

 How to ensure that a reference type is always correctly forwarded?

```
template<typename T, typename U>
shared_ptr<T> create_shared(U&aæg@y)
{
 return shared_ptr<T>(new T(arg));
}

template<typename T, typename U>
shared_ptr<T> create_shared(const U& arg)
{
 return shared_ptr<T>(new T(arg));
}
```

C++11 Reference Collapsing Rules

When passing	it becomes
A& &	A&
A& &&	A&
A&& &	A&
A&& &&	A & &

```
template<typename T>
inline T&& forward(typename std::remove_reference<T>::type& t) noexcept
{
 return static_cast<T&&>(t);
}
```

Perfect forwarding

"One overload to forward them all"

```
template<typename T, typename U>
shared_ptr<T> create_shared(U&& arg)
{
 return shared_ptr<T>(new T(std::forward(arg)));
}
```

Doesn't the compiler do all this, anyway?

Return Value Optimization

```
std::string GetGroupName()
{
 return std::string("BECppUG");
}

// ...
 No copying!
std::string name = GetGroupName();
```

Return Value Optimization

- Compiler skips object copying (elides copy)
 - Stack frame optimization technique.
 - First introduced by Walter Bright, in the Zortech C++ Compiler.
- Compiler dependent, and not always guaranteed.

I don't need "move semantics" to move!

Explicit swaps do get most of the job done...

```
void MyClass::Swap(MyClass& other)
{
 std::swap(data, other.data);
}

MyClass obj1;
obj1.Swap(temp);
```


...and return value optimization does the rest...

Copy-and-Swap idiom:

```
MyClass& MyClass::operator=(MyClass other)
{
 Swap(other);
 return *this;
}
```

...but it is not portable, nor guaranteed to always work.

Optimal use of copy and move semantics


But does it really make any difference?

21

A simple example

 "Benchmark" for comparing move-enabled STL to move-disabled STL performance.

- Tested using GCC 4.7.0
 - Without -std=c++0x (C++98 rules, no move)
 - With -std=c++0x (C++11, use move in STL)

• Refer to:

http://cpp-next.com/archive/2010/10/howards-stl-move-semantics-benchmark/


Howard's STL move semantics "benchmark"

- Fill a std::vector with N std::sets of N randomly generated values.
 - We will use N = 5001 here.


• Sort the std::vector.

• Rotate the std::vector by half its size.

Execution times comparison (containers passed by value)


Execution times comparison (containers passed by reference)


Conclusions

- Move semantics are another optimization tool in the C++ arsenal.
- Profile your code and compare approaches.
 - Use noexcept wherever possible.
 - Do not overuse move semantics, you may actually lose performance.
- STL is move-enabled "out of the box"
 - Optimizations for free