

C++0x

Елена Сагалаева, ADD-2010

Сроки

- Стандарт 1998-го года
- Стандарт 2003-го года
- C++0x выйдет не раньше 2011. Потому что процесс разработки очень демократичный.
 - 160 активно работающих человек, на каждом собрании ~60
 - Встречи проходят регулярно по всему миру
 - Final Committee Draft (FCD) был принят в марте этого года

Что хотели от C++0x

- Сделать его лучше для системного программирования и разработки библиотек
- Чтобы его было проще учить
- Обратная совместимость (не вводить новые ключевые слова)

От чего отказались

- Сборка мусора
- Концепции (хотя они уже были реализованы в GCC)
- Урезали потоки (threads)

Очень многое было убрано во время «Компромисса в Кóне», октябрь 2007

Рассматриваемые компиляторы

- GCC 4.5.1 (Опция `-std=c++0x`). Реализовано больше всего.
- Microsoft Visual C++ 2010
- Intel C++ Compiler 11.0 (Опция `/Qstd=c++0x`)

Двойные угловые скобки

Было:

```
vector<vector<int> > v;
```

Стало:

```
vector<vector<int>> v;
```

✓ GCC ✓ MSVC++ ✓ Intel

auto

Угадывание типа по инициализации

```
const int* bar() {...}
```

```
auto x = 7;
```

```
auto num = bar();
```

✓ GCC

✓ MSVC++

✓ Intel

auto

Было:

```
for(vector<int>::iterator p=v.begin(); p!=v.end(); ++p)  
 cout<<*p<<'\n';
```

Стало:

```
for(auto p=v.begin(); v!=v.end(); ++p)  
 cout<<*p<<'\n';
```

✓ GCC

✓ MSVC++

✓ Intel

Списки инициализации (initializer list)

Было:

```
vector <string> vMonths;  
vMonths.push_back( "January" );  
vMonths.push_back( "February" );  
vMonths.push_back( "March" );
```

Стало:

```
vector <string> vMonths = { "January",  
 "February", "March" };
```

✓ GCC ✗ MSVC++ ✗ Intel

Списки инициализации

```
map <string, int> mFreq =  
{ { "cat", 0 },  
  { "catch", 0 },  
  { "March", 0 } };
```

✓ GCC ✗ MSVC++ ✗ Intel

Лямбды

Лямбда функции - неименованные функции

```
vector<int> v = { 3, 6, -7, 1};  
std::sort(v.begin(), v.end(), [](int a, int b) {  
 return abs(a)<abs(b);  
});
```

✓ GCC ✓ MSVC++ ✓ Intel

lambda-capture

// ничего не берем

```
[](int x, int y) -> int { return x + y; }
```

//по значению

```
[=](int x, int y) -> int { return x + y + z; }
```

// по ссылке

```
[&](int x, int y) -> int { z++; return x + y + z; }
```

// по-разному

```
[&, z](int x, int y) -> int { return x + y + z; }
```

✓ GCC ✓ MSVC++ ✓ Intel

Свойства лямбд

- Если return один, то компилятор должен угадать тип возвращаемого значения (Стандарт, 5.1.2/4)
- Каждая лямбда имеет свой тип

```
auto a1=[](int x){return x;}
auto a2=[](int x){return x;}
//a1!=a2
```


Лямбды и замыкания

```
auto a = [](int Init) {  
 return ( [=](int Val) {  
 return Init + Val;  
 });  
};
```

```
auto a1 = a(5);  
cout<<a1(3)<<endl; //8  
cout<<a1(2)<<endl; //7
```

✓ GCC ✗ MSVC++ ✓ Intel

Обработка ошибок в лямбдах

```
std::sort(v.begin(), v.end(), [](int a, int b) {  
 return abs(a)<abs(b)  
});
```

- GCC – огромное сообщение об ошибке – десятки строк. Нужная информация в первых четырех.
- Intel – сообщение повторяется несколько раз. Цикл?

nullptr

Замена для NULL

```
char* p = nullptr;  
char* p2 = 0; // 0 работает и p==p2  
int i = nullptr; // ошибка, nullptr - не int
```

Нет путаницы с таким случаем:

```
void foo(char *){};  
void foo(int){};  
foo(nullptr); //вызывает foo(char *)
```

✗ GCC ✓ MSVC++ ✗ Intel

Атрибуты

```
class CBase {  
public:  
 virtual void f [[final]] ();  
};  
class CDerived : public CBase {  
public:  
 virtual void f (); //ошибка!  
}
```

Синтаксис атрибутов еще не утвержден, они нигде не реализованы.

long long int

- Как минимум 64 бита
- Совместимость с C99
- Давно уже реализован в компиляторах

```
long long x = 9223372036854775807LL;
```


Вопросы?

alenacpp.blogspot.com

