Rvalue References, Move Semantics, Universal References

PV264 Advanced Programming in C++

Nikola Beneš Jan Mrázek Vladimír Štill

Faculty of Informatics, Masaryk University

autumn 2020

How does std::vector work?

2 / 30

How does std::vector work?

2 / 30

How does std::vector work?

2 / 30

- pre-C++11: reallocation means copies
 - copies can be expensive (or even impossible)
 - however, we know that the copied elements will be destroyed immediately afterwards
 - **move semantics**: take advantage of this observation

- pre-C++11: reallocation means copies
 - copies can be expensive (or even impossible)
 - however, we know that the copied elements will be destroyed immediately afterwards
 - **move semantics**: take advantage of this observation

- pre-C++11: reallocation means copies
 - copies can be expensive (or even impossible)
 - however, we know that the copied elements will be destroyed immediately afterwards
 - **move semantics**: take advantage of this observation

Lvalues vs. rvalues (very simplified)

- Ivalues have identity (name), are long-lived
- rvalues are temporaries or literals
- more details on cppreference

Lvalues vs. rvalues (very simplified)

- Ivalues have identity (name), are long-lived
- rvalues are temporaries or literals
- more details on cppreference

Lvalue references &

- bind to Ivalues
- can sometimes also bind to rvalues, when?

Lvalues vs. rvalues (very simplified)

- Ivalues have identity (name), are long-lived
- rvalues are temporaries or literals
- more details on cppreference

Lyalue references &

- bind to Ivalues
- can sometimes also bind to rvalues, when?
 - const (Ivalue) references
 - extend the lifetime of temporaries

```
void foo( int& ) { std::cout << "int&\n"; }</pre>
void foo( const int& ) { std::cout << "const int&\n"; }</pre>
int x = 0;
int fun() { return x; }
foo(x); foo(fun()); foo(7);
```

We want to have rvalue references, i.e. references that bind to temporaries. Why is it useful?

We want to have rvalue references, i.e. references that bind to temporaries. Why is it useful?

- reuse the internals of a temporary object
- avoid (expensive or impossible) copies
 - std::vector
 - arithmetic with large objects
 - smart pointers (std::unique_ptr)

Rvalue References

```
Syntax: type&& var
int foo();
int x = 3;
int \&\& r1 = 5;
int \& r2 = foo();
int&& r3 = x; // error: cannot bind lvalue to int&&
```

rvalue references only bind to rvalues (temporaries)

5 / 30

Ryalue References

```
Syntax: type&& var
int foo();
int x = 3;
int \&\& r1 = 5:
int \& r2 = foo():
int&& r3 = x; // error: cannot bind lvalue to int&&
  rvalue references only bind to rvalues (temporaries)
  lifetime of temporaries is extended by rvalue references
struct X { /* ... */ };
X createX();
X\&\& r = createX();
```

Move Semantics

- main reason for rvalue references
- idea: internals of temporary/moved object can be reused
- also transfer of ownership
- you have already seen: transfer of ownership of unique_ptr using std::move

Move Semantics

- main reason for rvalue references
- idea: internals of temporary/moved object can be reused
- also transfer of ownership
- you have already seen: transfer of ownership of unique_ptr using std::move
- move construction: like copy construction, but the moved-from object need not remain useful
 - can "steal" data from moved-from object, need not copy them
 - moved-from object has to remain in a valid state
 - what can be done with this object?
- move assignment: similar, but for assignment operator
- std::move is cast-to-rvalue

Move Constructor & Move Assignment Operator

```
class Array {
 int* _data;
public:
 Array(): data(new int[32]) {}
 Array(const Array& o) : _data(new int[32]) {
 std::copy(o. data, o. data + 32, data);
 }
 Array(Array&& o) : _data(o._data) {
 o. data = nullptr; // data have been stolen
 }
 ~Array() { delete [] _data; }
 Array& operator=(const Array& o) {
 std::copy(o. data, o. data + 32, data);
 return *this:
 }
 Array& operator=(Array&& o) {
 _data = o._data;
 o. data = nullptr;
 return *this;
 }
};
```

Move Constructor & Move Assignment Operator

Which constructor or assignment operator will be called?

```
Array foo(); // this is a function declaration
Array x(foo()); // Array x = foo();
Array y(x);
 // Array y = x;
Array z(std::move(x)); // Array z = std::move(x);
x = foo():
y = x;
z = std::move(x):
```

Quiz

How many methods does this struct have?

```
struct Empty {};
```

Quiz

How many methods does this struct have?

```
struct Empty {};
 in C++03, the answer is four:
Empty();
Empty(const Empty&);
Empty& operator=(const Empty&);
~Empty();
```

Quiz

How many methods does this struct have?

```
struct Empty {};
 in C++03, the answer is four:
Empty();
Empty(const Empty&);
Empty& operator=(const Empty&);
~Empty();
 \blacksquare in C++11, the answer is six:
Empty(Empty&&);
Empty& operator=(Empty&&);
```

Rule of Five

Remember Rule of Three and Rule of Zero?

- copy constructor, copy assignment operator, destructor
- either implement all three or none of them

Rule of Five

- add move constructor and move assignment operator
- (only if move semantics is beneficial for your class)

Rule of Four and a Half

only one assignment operator using the copy-and-swap idiom

http://en.cppreference.com/w/cpp/language/rule_of_three

Implicitly Defined Constructors and Operators

copy constructor Object(const Object&)

calls copy constructors of attributes and bases (in the initialization order)

copy assignment operator Object& operator=(const Object&)

 calls copy assignment operators of attributes and bases (in the initialization order)

move constructor Object(Object&&)

calls move constructors of attributes and bases (in the initialization order)

move assignment operator Object& operator=(Object&&)

 calls move assignment operators of attributes and bases (in the initialization order)

Hiding of Constructors and Operators (simplified)

default constructor Object()

- not implicitly defined when
 - other constructors are present
 - class contains something not default constructible

copy constructor Object(const Object&)

- not implicitly defined when
 - class has user-defined move constructor/operator=
 - class contains something not copyable

copy assignment operator Object& operator=(const Object&)

- not implicitly defined when
 - class has user-defined move constructor/operator=
 - class contains something not copy-assignable

Hiding of Constructors and Operators (simplified)

move constructor Object(Object&&)

- not implicitly defined when
 - class has user-defined move operator=
 - class has user-defined copy constructor/operator=
 - class has user-defined destructor
 - class contains something not movable

move assignment operator Object& operator=(Object&&)

- not implicitly defined when
 - class has user-defined move constructor
 - class has user-defined copy constructor/operator=
 - class has user-defined destructor
 - class contains something not move-assignable

Copy-and-Swap Idiom

```
struct Array {
 /* ... as before, but... */
 Array& operator=(Array o) { swap(o); return *this; }
 void swap(Array& o) {
 using std::swap;
 swap( data, o. data);
};
How does this work?
Array foo();
Array x, y;
x = foo();
x = y;
```

Casting to Rvalue Reference

```
Sometimes we want to allow move from Ivalues
void registerNewThing(int id) {
 Thing thing(id);
 // some code that deals with thing
 storage.push_back(thing); // copy
 // but we don't need thing anymore
}
```

Casting to Rvalue Reference

```
Sometimes we want to allow move from Ivalues
void registerNewThing(int id) {
 Thing thing(id);
 // some code that deals with thing
 storage.push back(thing); // copy
 // but we don't need thing anymore
Casting to rvalue reference: std::move
storage.push_back(std::move(thing)); // move
Note: std::move does not really move anything, it is just a cast that
enables move.
```

```
template<typename T>
class Stack {
 std::vector<T> impl;
public:
 void push(T&& t) {
 impl.push_back(t); // what happens here?
 }
};
```

```
template<typename T>
class Stack {
 std::vector<T> impl;
public:
 void push(T&& t) {
 impl.push_back(t); // what happens here?
 }
};
```

an rvalue reference variable is an Ivalue; why?

```
template<typename T>
class Stack {
 std::vector<T> impl;
public:
 void push(T&& t) {
 impl.push_back(t); // what happens here?
 }
 an rvalue reference variable is an Ivalue; why?
 it has an identity, it has a name
 it can be used several times
```

```
template<typename T>
class Stack {
 std::vector<T> impl;
public:
 void push(T&& t) {
 impl.push_back(t); // what happens here?
 }
 an rvalue reference variable is an Ivalue; why?
 it has an identity, it has a name
 it can be used several times
  solution: use std::move here
```

Move Semantics & Exceptions

std::vector uses move instead of copy when extending the vector. What if the move constructor throws an exception?

17 / 30

Move Semantics & Exceptions

std::vector uses move instead of copy when extending the vector.

What if the move constructor throws an exception?

- cannot return to consistent state
 (std::vector promises strong exception guarantee)
- note: this problem does not arise with copy constructors

Move Semantics & Exceptions

std::vector uses move instead of copy when extending the vector.

What if the move constructor throws an exception?

- cannot return to consistent state (std::vector promises strong exception guarantee)
- note: this problem does not arise with copy constructors

Solution

- std::vector only moves if the move constructor is noexcept
- using std::move_if_noexcept

Recommendation: make your move constructors noexcept if possible.

Initialization of Member Variables

advantage of the second approach?

```
class Person {
 std::string name;
public:
 // pre-C++11
 Person(const std::string& n) : name(n) {}
 // post-C++11
 Person(std::string n) : name(std::move(n)) {}
};
```

Initialization of Member Variables

```
class Person {
 std::string name;
public:
 // pre-C++11
 Person(const std::string& n) : name(n) {}
 // post-C++11
 Person(std::string n) : name(std::move(n)) {}
};
```

- advantage of the second approach?
 - no copies if initialized with a temporary/moved value
- any disadvantages?

Initialization of Member Variables

```
class Person {
 std::string name;
public:
 // pre-C++11
 Person(const std::string& n) : name(n) {}
 // post-C++11
 Person(std::string n) : name(std::move(n)) {}
};
```

- advantage of the second approach?
 - no copies if initialized with a temporary/moved value
- any disadvantages?
 - ullet if initialized with an Ivalue, does copy + move instead of just copy
 - however, moves are typically very cheap
- prefer the new style

Universal References

Combining References

```
using LvRef = int&;
using RvRef = int&&;

using T1 = LvRef&;  // int&
using T2 = LvRef&&;  // int&
using T3 = RvRef&;  // int&
using T4 = RvRef&&;  // int&&
```

20 / 30

Universal reference

```
template <typename T>
void foo(T&& t) {
 // What is T here? What is the type of t here?
}
```

Universal reference

```
template <typename T>
void foo(T&& t) {
 // What is T here? What is the type of t here?
}
```

- foo accepts both Ivalues and rvalues
- if foo is given an Ivalue of X, T is X& and T&& is also X&
- if foo is given an rvalue of X, T is X and T&& is X&&

Universal reference

```
template <typename T>
void foo(T&& t) {
 // What is T here? What is the type of t here?
}
  foo accepts both Ivalues and rvalues
  if foo is given an Ivalue of X, T is X& and T&& is also X&
  ■ if foo is given an rvalue of X, T is X and T&& is X&&
Watch out! This is not a universal reference:
template <typename T>
struct Bar {
 void foo(T&& t); // What is the argument type?
};
```

```
The problem: our own std::make_unique taking just one argument
template <typename T, typename Arg>
std::unique_ptr<T> make_unique(Arg&& arg) {
 return std::unique_ptr<T>( new T(arg) );
}
We want to move arg if temporary, copy otherwise.
```

```
The problem: our own std::make_unique taking just one argument
template <typename T, typename Arg>
std::unique_ptr<T> make_unique(Arg&& arg) {
 return std::unique ptr<T>( new T(arg) );
We want to move arg if temporary, copy otherwise.
Solution: std::forward<Arg>(arg)
template <typename T, typename Arg>
std::unique_ptr<T> make_unique(Arg&& arg) {
 return std::unique ptr<T>(std::forward<Arg>(arg));
Question: Why do we need to write std::forward<Arg>(arg)?
Why is std::forward(arg) not enough?
```

```
Bad implementation of std::forward - what is wrong?
template <typename T>
T&& forward(T&& t) {
 return static_cast<T&&>(t);
}
```

```
Bad implementation of std::forward – what is wrong?
template <typename T>
T&& forward(T&& t) {
 return static cast<T&&>(t);
}
Possible correct implementation of std::forward (libc++)
template <typename T>
T&& forward(std::remove_reference_t<T>& t) noexcept {
 return static_cast<T&&>(t);
template <typename T>
T&& forward(std::remove_reference_t<T>&& t) noexcept {
 static assert(!std::is_lvalue_reference<T>::value,
 "Cannot forward an rvalue as an lvalue.");
 return static_cast<T&&>(t);
}
```

Consequences of Universal References

```
template<typename T>
void foo(T&& t) { cout << "T&&\n"; }
template<typename T>
void foo(const T& t) { cout << "const T&\n"; }
What is the problem?</pre>
```

Consequences of Universal References

```
template<typename T>
void foo(T&& t) { cout << "T&&\n"; }
template<typename T>
void foo(const T& t) { cout << "const T&\n"; }
What is the problem?
int x;
foo(x); // which one is called?</pre>
```

Consequences of Universal References

```
template<typename T>
void foo(T&& t) { cout << "T&&\n"; }
template<typename T>
void foo(const T& t) { cout << "const T&\n"; }
What is the problem?
int x;
foo(x); // which one is called?
 calls the T&& version with T = int&</pre>
```

Possible Solution 1

One possible solution is using a technique called tag dispatch:

```
template <typename T>
void foo impl(T&& t, std::false type) {
 cout << "T&&\n";
}
template <typename T>
void foo_impl(const T& t, std::true_type) {
 cout << "const T&\n";
template <typename T>
void foo(T&& t) {
 foo_impl(std::forward<T>(T),
 std::is_lvalue_reference<T>());
```

Possible Solution 2

```
template <typename T>
void foo_impl(std::remove_reference_t<T>&& t) {
 cout << "T&&\n";
template <typename T>
void foo_impl(const std::remove_reference_t<T>& t) {
 cout << "const T&\n":
template <typename T>
void foo(T&& t) {
 foo_impl<T>( std::forward<T>(t) );
}
 Why do we have to call foo impl<T> and not just foo impl?
```

Possible Solution 2

```
template <typename T>
void foo_impl(std::remove_reference_t<T>&& t) {
 cout << "T&&\n";
template <typename T>
void foo_impl(const std::remove_reference_t<T>& t) {
 cout << "const T&\n";</pre>
template <typename T>
void foo(T&& t) {
 foo impl<T>( std::forward<T>(t) );
}
```

- Why do we have to call foo_impl<T> and not just foo_impl?
 - The compiler cannot deduce T.

... other possible solutions include SFINAE and C++17 constexpr-if (later in this course).

Copy Elision

Copy Elision

Compilers may omit copies (or moves) in certain circumstances:

- return local object Named Return Value Optimisation (NRVO)
- nameless temporary copied or moved to an object or returned – Return Value Optimisation (RVO)
- in both cases, needs to be the same type
- copy elision is the only¹ optimisation which is allowed to change the outcome of a sequential program! (how?)

¹until C++14, since C++14 there are two, see appreference

Copy Elision

Compilers may omit copies (or moves) in certain circumstances:

- return local object Named Return Value Optimisation (NRVO)
- nameless temporary copied or moved to an object or returned – Return Value Optimisation (RVO)
- in both cases, needs to be the same type
- copy elision is the only¹ optimisation which is allowed to change the outcome of a sequential program! (how?)
 - side effects in elided move/copy constructor

Returning function argument taken by value

- copy elision not done
- but the object is automatically moved

¹until C++14, since C++14 there are two, see cppreference

Consequences of Copy Elision

```
struct Array { /* ... */ };
Array foo() {
 Array a;
 // do something with
 return a;
Array x = foo(); // What methods of Array are called?
  move/copy constructor still needs to exist
 (different in C++17, see next slide)
```

Consequences of Copy Elision

```
struct Array { /* ... */ };
Array foo() {
 Array a;
 // do something with
 return a;
}
Array x = foo(); // What methods of Array are called?
```

- move/copy constructor still needs to exist (different in C++17, see next slide)
- do not write return std::move(x) if x is local or a by-value argument
- note: sometimes return std::move(x) may make sense; when?

Consequences of Copy Elision

```
struct Array { /* ... */ };
Array foo() {
 Array a;
 // do something with
 return a;
}
Array x = foo(); // What methods of Array are called?
```

- move/copy constructor still needs to exist (different in C++17, see next slide)
- do not write return std::move(x) if x is local or a by-value argument
- note: sometimes return std::move(x) may make sense; when?
 - non-value (e.g. rvalue ref) function arguments
 - complicated expression after return

Copy Elision in C++17

C + +17

- copy elision is guaranteed in these cases:
 - object initialized by temporary
 - return temporary from function (RVO)
- in these cases, move/copy constructors do not need to exist
- copy elision not guaranteed, but allowed:
 - return local object (NRVO)
- more information:

http://en.cppreference.com/w/cpp/language/copy_elision