

¿Qué podría ser C++17?

using std::cpp 2015

J. Daniel Garcia

josedaniel.garcia@uc3m.es

Grupo ARCOS
Universidad Carlos III de Madrid

18 de noviembre de 2015

Aviso

- Ⓒ Esta obra está bajo una Licencia Creative Commons Atribución-NoComercial-SinDerivar 4.0 Internacional.
- Ⓘ Debes dar crédito en la obra en la forma especificada por el autor o licenciante.
- Ⓝ El licenciante permite copiar, distribuir y comunicar públicamente la obra. A cambio, esta obra no puede ser utilizada con fines comerciales — a menos que se obtenga el permiso expreso del licenciante.
- Ⓞ El licenciante permite copiar, distribuir, transmitir y comunicar públicamente solamente copias inalteradas de la obra – no obras derivadas basadas en ella.

- 1 Estado actual
- 2 Cambios menores
- 3 Conceptos
- 4 Paralelismo y concurrencia
- 5 Programación basada en contratos
- 6 Corrutinas
- 7 Módulos

Estructura del comité

Planes

¿Cómo será C++ después de 2017

¿Cómo será C++ después de 2017

- Difícil de saber.

¿Cómo será C++ después de 2017

- Difícil de saber.
 - Mucho trabajo en marcha.
 - Requiere alcanzar consensos.

¿Cómo será C++ después de 2017

- Difícil de saber.
 - Mucho trabajo en marcha.
 - Requiere alcanzar consensos.

- ¿Será C++ una *major release*?
 - No está claro si se mira únicamente a la norma 14882.
 - Pero se debe mirar también a las TS que la acompañan.

Estado

- Norma ISO/IEC 14882
 - Previsible Draft en junio de 2016.

Estado

- Norma ISO/IEC 14882
 - Previsible Draft en junio de 2016.

- File System: ISO/IEC TS 18822:2015
 - Manipulación de archivos y directorios.
 - Basado en *Boost Filesystem V3*.

Library fundamentals

- Library Fundamentals: ISO/IEC TS 19568:2015.
 - Primera versión completada (espacio **std::experimental**).
 - Clases **optional** y **any**.
 - Vista sobre cadena **string_view**.
 - *Allocators* polimórficos (**std::experimental::pmr**).
 - Soporte para *arrays* en **shared_ptr** y **weak_ptr**.
 - Nuevos algoritmos **sample()** y de búsqueda.
 - Función **apply()**.
 - Se está trabajando en una segunda versión.

Concurrencia y paralelismo

- Paralelismo: ISO/IEC TS 19570:2015.
 - Solución de biblioteca para el paralelismo.
 - Ofrece muchos algoritmos de la STL de forma paralela y varias políticas de ejecución
 - Se está trabajando en una segunda versión.
 - Paralelismo de tareas con modelo *fork-join*.
 - Múltiples políticas de planificación (*parent-stealing*, *child-stealing*, ...).

Concurrencia y paralelismo

- Paralelismo: ISO/IEC TS 19570:2015.
 - Solución de biblioteca para el paralelismo.
 - Ofrece muchos algoritmos de la STL de forma paralela y varias políticas de ejecución
 - Se está trabajando en una segunda versión.
 - Paralelismo de tareas con modelo *fork-join*.
 - Múltiples políticas de planificación (*parent-stealing*, *child-stealing*, ...).
- Concurrencia: ISO/IEC TS 19571:XXXX.
 - Extensiones de concurrencia para C++.
 - Mejora a `std::future` y APIs asociadas.
 - *latches* y barreras reusables.
 - Punteros inteligentes de tipo atómico (`atomic_shared_ptr` y `atomic_weak_ptr`).
 - Publicación inminente (2015 o 2016).

Memoria transaccional

- Memoria transaccional: ISO/IEC TS 19841:2015.
 - Ofrece aproximación distinta para evitar condiciones de carrera.
 - Evita el uso de cerrojos y otros mecanismos de sincronización.

Redes

- Library Fundamentals: ISO/IEC TS 19216:XXXX.
 - Primera versión en marcha(espacio **`std::experimental::net`**).
 - Entrada/salida asíncrona.
 - Temporizadores.
 - Búfers y flujos orientados a búfer.
 - Sockets y direcciones de red.
 - En proceso (2016/2017?)

Conceptos y Rangos

- C++ extensions for concepts: ISO/IEC TS 19217:2015.
 - Permite restringir los tipos con los que se instancia una plantilla.

Conceptos y Rangos

- C++ extensions for concepts: ISO/IEC TS 19217:2015.
 - Permite restringir los tipos con los que se instancia una plantilla.

- Especificación Técnica para Rangos: ISO/IEC TS YYYYYY:XXXX.
 - Añade el concepto de rango para operar sobre un conjunto de datos.
 - Hace uso de la especificación de conceptos en su definición.

- 1 Estado actual
- 2 Cambios menores
- 3 Conceptos
- 4 Paralelismo y concurrencia
- 5 Programación basada en contratos
- 6 Corrutinas
- 7 Módulos

Eliminando cosas antiguas

- **auto_ptr**
- **random_shuffle**
- Partes obsoletas de **<functional>**.
- **register**.
- **operator++(bool)**.
- Alias de **iostreams** obsoletos (ej: **ios_base::io_mode**, ...).

Otras mejoras en la biblioteca

- Concepto de iterador contiguo.
- Mejoras en conversiones `unique_ptr<T[]>`.
- Mejoras en las especificaciones `noexcept` de la biblioteca estándar.
- Mejoras en la inserción en mapas (`try_emplace()`).
- Nuevo tipo `void_t`.
- Función global `size()` (`size(x) → x.size()`).
- Constructores implícitos de `tuple` y `pair`.
- Nuevo tipo `bool_constant<val>`.
- Nuevo mutex `shared_mutex` (problema de los múltiples lectores).

Otras mejoras en la biblioteca

- *Traits* de valor (ej: **is_scalar_v<T>**, **is_arithmetic_v<T>**, ...) tomados de TS *emphlibrary* fundamentals.
- Funciones sobre tiempos de **chrono** (**floor**, **ceil**, **round**, **abs**).
- Función **as_const(x)**.
- **lock_guard<>** ahora acepta múltiples **mutex** (*variadic*).

Otros cambios

- Las especificaciones de excepciones pasan a ser parte del sistema de tipos.
- Nueva directiva **`__has_include()`**.

- 1 Estado actual
- 2 Cambios menores
- 3 Conceptos**
- 4 Paralelismo y concurrencia
- 5 Programación basada en contratos
- 6 Corrutinas
- 7 Módulos

Conceptos

- **Objetivo:** Hacer al programación genérica más simple.

Conceptos

- **Objetivo:** Hacer al programación genérica más simple.

- Un largo camino.
 - Un nuevo comienzo después de la retirada de C++11.
 - Una de las características más revisadas que conozco.

¿Por qué?

- Especificación de restricciones sobre argumentos de plantilla en la declaración.
- Sobrecarga de funciones genéricas usando restricciones.
- Especialización parcial de plantillas de clases y de variables usando restricciones.
- Nueva sintaxis para especificar conceptos y aplicar restricciones a plantillas.
- Sintaxis simplificada para plantillas.
- Mejora sustancial de mensajes de error.

¿Qué podría pasar?

- Es probable que el próxima reunión (marzo 2016) se discuta su incorporación a ISO/IEC 14882.
- Puede ser un debate no exento de polémicas.
 - Posiciones divergentes dentro del comité.
 - Necesidad de consenso.
- En mi opinión, se han incorporado al lenguaje características con menor nivel de *perfeccionamiento*.

¿Qué podría pasar?

- Es probable que el próxima reunión (marzo 2016) se discuta su incorporación a ISO/IEC 14882.
- Puede ser un debate no exento de polémicas.
 - Posiciones divergentes dentro del comité.
 - Necesidad de consenso.
- En mi opinión, se han incorporado al lenguaje características con menor nivel de *perfeccionamiento*.
- Para saber más:
 - 17:00 – 17:45: Concepts Lite.

- 1 Estado actual
- 2 Cambios menores
- 3 Conceptos
- 4 Paralelismo y concurrencia
- 5 Programación basada en contratos
- 6 Corrutinas
- 7 Módulos

Paralelismo

- ISO/IEC TS 19570:2015 ya aprobada.
 - Solución de biblioteca para algoritmos paralelos.
 - Múltiples políticas de ejecución (secuencial, paralela, paralela y vectorial).
 - Aproximación a factor común de varias soluciones industriales.

```
vector<int> v = get_the_vector();  
count_if(par, begin(v), end(v), [](auto x) { return x>0; });  
  
auto m = reduce(par, begin(v), end(v), v[0],  
 [](auto x, auto y) {  
 return max(x,y);  
 }  
);
```

¿Qué podría pasar?

- Se ha propuesto la incorporación a la ISO/IEC 14882.
 - Pendiente de discusión en profundidad.

¿Qué podría pasar?

- Se ha propuesto la incorporación a la ISO/IEC 14882.
 - Pendiente de discusión en profundidad.
- Argumentos a favor:
 - Existen implementaciones de terceras partes.
 - Experiencia avalada por implementaciones industriales previas.
 - Simplificación de una clase de programas paralelos.
 - Fácil transición de programas que usan STL.

¿Qué podría pasar?

- Se ha propuesto la incorporación a la ISO/IEC 14882.
 - Pendiente de discusión en profundidad.
- Argumentos a favor:
 - Existen implementaciones de terceras partes.
 - Experiencia avalada por implementaciones industriales previas.
 - Simplificación de una clase de programas paralelos.
 - Fácil transición de programas que usan STL.
- Argumentos en contra:
 - Insuficiente experiencia de implementación.
 - Falta de integración en distribuciones principales.

¿Qué podría pasar?

- Se ha propuesto la incorporación a la ISO/IEC 14882.
 - Pendiente de discusión en profundidad.
- Argumentos a favor:
 - Existen implementaciones de terceras partes.
 - Experiencia avalada por implementaciones industriales previas.
 - Simplificación de una clase de programas paralelos.
 - Fácil transición de programas que usan STL.
- Argumentos en contra:
 - Insuficiente experiencia de implementación.
 - Falta de integración en distribuciones principales.
- Para saber más:
 - 12:45 – 13:30: Paralelismo en C++

- 1 Estado actual
- 2 Cambios menores
- 3 Conceptos
- 4 Paralelismo y concurrencia
- 5 Programación basada en contratos
- 6 Corrutinas
- 7 Módulos

Contratos

- Idea: Soporte a precondiciones y postcondiciones.
 - Algo más evolucionado que **assert**.

Contratos

- Idea: Soporte a precondiciones y postcondiciones.
 - Algo más evolucionado que **assert**.
- Ventajas potenciales:
 - Expresar la semántica de las operaciones.
 - Dar soporte al análisis estático de código.
 - Separar la gestión de errores de la detección de defectos.
 - ...

Contratos

- Idea: Soporte a precondiciones y postcondiciones.
 - Algo más evolucionado que **assert**.
- Ventajas potenciales:
 - Expresar la semántica de las operaciones.
 - Dar soporte al análisis estático de código.
 - Separar la gestión de errores de la detección de defectos.
 - ...

```
template <typename T>  
class bounded_queue {  
 // ...  
 void push(T x)  
 [[expects: ! full () ]]  
 [[ensures: !empty()]];  
 // ...  
};
```

¿Qué podría pasar?

- Grupo de trabajo muy activo en los últimos meses.
 - Bloomberg, Morgan Stanley, Microsoft, Universidad Carlos III, ...
 - Reuniones muy frecuentes.
 - Controversia en algunos puntos.

¿Qué podría pasar?

- Grupo de trabajo muy activo en los últimos meses.
 - Bloomberg, Morgan Stanley, Microsoft, Universidad Carlos III, ...
 - Reuniones muy frecuentes.
 - Controversia en algunos puntos.
- Posibilidades abiertas:
 - Incorporación a C++17.
 - Especificación técnica.
 - Status quo.

¿Qué podría pasar?

- Grupo de trabajo muy activo en los últimos meses.
 - Bloomberg, Morgan Stanley, Microsoft, Universidad Carlos III, ...
 - Reuniones muy frecuentes.
 - Controversia en algunos puntos.
- Posibilidades abiertas:
 - Incorporación a C++17.
 - Especificación técnica.
 - Status quo.
- Para saber más:
 - 15:45 – 16:30: ¿Programación basada en contratos para C++17?

- 1 Estado actual
- 2 Cambios menores
- 3 Conceptos
- 4 Paralelismo y concurrencia
- 5 Programación basada en contratos
- 6 Corrutinas**
- 7 Módulos

Corrutinas

- Origen:
 - Idea original: Melvin Conway (1958).
 - Generalización del concepto de subrutina (Knuth, 1968).
- Objetivos:
 - Escalable: Millones de corrutinas.
 - Eficiente: Coste equivalente a subrutina.
 - Usable en entornos donde no se pueden usar excepciones.
- Idea básica:
 - Un subprograma que se puede suspender y al que se puede volver.
- Nuevas palabras clave: **co_await**, **co_yield** y **co_return**.

Generando una serie

Generador

```
generator<int> fib(int max) {  
 int a = 0;  
 int b = 1;  
 while (a <= max) {  
 co_yield a; // Suspensión  
 int t = a + b;  
 a = b;  
 b = t;  
 }  
}
```

Uso

```
void f() {  
 for co_await (auto && x : fib(1000)) {  
 cout << x << endl;  
 }  
}
```

¿Qué podría pasar?

- Propuesto para C++17.
 - Propuesta reciente de especificación técnica.
 - Interacción con propuestas de entrada/salida asíncrona.

- Existe propuesta formal redactada.

- 1 Estado actual
- 2 Cambios menores
- 3 Conceptos
- 4 Paralelismo y concurrencia
- 5 Programación basada en contratos
- 6 Corrutinas
- 7 Módulos**

¿Por qué?

- Directiva **#include** basada en sustitución de texto.
 - ¿Cuántas líneas tengo que compilar con mi “*Hello World*”?
 - Problemas de compilación y enlazado (*one definition rule*, guardas de inclusión, símbolos múltiplemente definidos, ...).
 - Tiempos de compilación muy largos.
 - No existe el concepto de **componente**.
 - Problemas con el preprocesador (tenemos que vivir con marcos).

¿Por qué?

- Directiva **#include** basada en sustitución de texto.
 - ¿Cuántas líneas tengo que compilar con mi “Hello World”?.
 - Problemas de compilación y enlazado (*one definition rule*, guardas de inclusión, símbolos múltiplemente definidos, ...).
 - Tiempos de compilación muy largos.
 - No existe el concepto de **componente**.
 - Problemas con el preprocesador (tenemos que vivir con marcos).
- Desafíos:
 - Organización de código en proyectos de gran escala.
 - Mejor interacción con herramientas.
 - Reducción del tiempo de construcción.

Ejemplo

Usando módulos

```
import std.io;
import graphics.image;

int main() {
 using namespace graphics2d;
 image img;
 ifstream ifs {"foto.jpg"};
 img.load(ifs);
 img.to_gray_scale();
 ofstream ofs {"fotogs.jpg"};
 img.store(ofs);
 return 0;
}
```

La interfaz

```
import std.io;
import graphics.image;

module graphics.image;

namespace graphics2d {
 export class image {
 // ...
 };
};
```

¿Qué podría pasar?

- Eventual inclusión en C++17.

¿Qué podría pasar?

- Eventual inclusión en C++17.
- Aspectos a considerar:
 - Experiencia de implementación: Microsoft y clang.
 - Divergencias menores entre ambas aproximaciones.
 - Beneficios importantes.

¿Qué podría pasar?

- Eventual inclusión en C++17.
- Aspectos a considerar:
 - Experiencia de implementación: Microsoft y clang.
 - Divergencias menores entre ambas aproximaciones.
 - Beneficios importantes.
- Implementación de Microsoft disponible en Visual Studio 2015.

¿Qué podría ser C++17?

using std::cpp 2015

J. Daniel Garcia

josedaniel.garcia@uc3m.es

Grupo ARCOS

Universidad Carlos III de Madrid

18 de noviembre de 2015