
**Technical Specification — C++
Extensions for Coroutines**

Langages de programmation — Extensions C++ pour les Coroutines

STANDARDSISO.COM : Click to view the full PDF of ISO/IEC TS 22277:2017

STANDARDSISO.COM : Click to view the full PDF of ISO/IEC TS 22277:2017

COPYRIGHT PROTECTED DOCUMENT

© ISO/IEC 2017, Published in Switzerland

All rights reserved. Unless otherwise specified, no part of this publication may be reproduced or utilized otherwise in any form or by any means, electronic or mechanical, including photocopying, or posting on the internet or an intranet, without prior written permission. Permission can be requested from either ISO at the address below or ISO's member body in the country of the requester.

ISO copyright office
Ch. de Blandonnet 8 • CP 401
CH-1214 Vernier, Geneva, Switzerland
Tel. +41 22 749 01 11
Fax +41 22 749 09 47
copyright@iso.org
www.iso.org

Contents

Foreword	v
1 Scope	1
2 Normative references	1
3 Terms and definitions	1
4 General	2
4.1 Implementation compliance	2
4.2 Feature testing	2
4.3 Program execution	2
4.4 Lexical conventions	2
4.5 Basic concepts	2
4.6 Dynamic storage duration	2
5 Expressions	3
5.3 Unary expressions	3
5.17 Assignment and compound assignment operators	5
5.19 Constant expressions	5
5.20 Yield	5
6 Statements	6
6.5 Iteration statements	6
6.6 Jump statements	7
7 Declarations	8
7.1 Specifiers	8
8 Declarators	8
8.4 Function definitions	8
9 Classes	11
10 Derived classes	11
11 Member Access Control	11
12 Special member functions	11
12.1 Constructors	11
12.4 Destructors	11
12.8 Copying and moving class objects	11
13 Overloading	12
13.5 Overloaded operators	12
14 Templates	12

15 Exception handling	13
16 Preprocessing directives	13
17 Library introduction	14
18 Language support library	15
18.1 General	15
18.10 Other runtime support	15
18.11 Coroutines support library	15

STANDARDSISO.COM : Click to view the full PDF of ISO/IEC TS 22277:2017

Foreword

ISO (the International Organization for Standardization) and IEC (the International Electrotechnical Commission) form the specialized system for worldwide standardization. National bodies that are members of ISO or IEC participate in the development of International Standards through technical committees established by the respective organization to deal with particular fields of technical activity. ISO and IEC technical committees collaborate in fields of mutual interest. Other international organizations, governmental and non-governmental, in liaison with ISO and IEC, also take part in the work. In the field of information technology, ISO and IEC have established a joint technical committee, ISO/IEC JTC 1.

The procedures used to develop this document and those intended for its further maintenance are described in the ISO/IEC Directives, Part 1. In particular the different approval criteria needed for the different types of document should be noted. This document was drafted in accordance with the editorial rules of the ISO/IEC Directives, Part 2 (see www.iso.org/directives).

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. ISO and IEC shall not be held responsible for identifying any or all such patent rights. Details of any patent rights identified during the development of the document will be in the Introduction and/or on the ISO list of patent declarations received (see www.iso.org/patents).

Any trade name used in this document is information given for the convenience of users and does not constitute an endorsement.

For an explanation on the voluntary nature of standards, the meaning of ISO specific terms and expressions related to conformity assessment, as well as information about ISO's adherence to the World Trade Organization (WTO) principles in the Technical Barriers to Trade (TBT) see the following URL: www.iso.org/iso/foreword.html.

This document was prepared by Technical Committee ISO/IEC JTC 1, *Information technology*, Subcommittee SC 22, *Programming languages, their environments and system software interfaces*.

Technical Specification — C++ Extensions for Coroutines

1 Scope [intro.scope]

- ¹ This document describes extensions to the C++ Programming Language (Clause 2) that enable definition of coroutines. These extensions include new syntactic forms and modifications to existing language semantics.
- ² The International Standard, ISO/IEC 14882:2014, provides important context and specification for this document. This document is written as a set of changes against that specification. Instructions to modify or add paragraphs are written as explicit instructions. Modifications made directly to existing text from the International Standard use underlining to represent added text and ~~striketrough~~ to represent deleted text.

2 Normative references [intro.refs]

- ¹ The following documents are referred to in the text in such a way that some or all of their content constitutes requirements of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.
 - (1.1) — ISO/IEC 14882:2014, *Programming Languages – C++*

ISO/IEC 14882:2014 is hereafter called the *C++ Standard*. Beginning with Clause 5, all clause and subclause numbers, titles, and symbolic references in [brackets] refer to the corresponding elements of the C++ Standard. Clauses 1 through 4 of this document are unrelated to the similarly-numbered clauses and subclauses of the C++ Standard.

3 Terms and definitions [intro.defs]

No terms and definitions are listed in this document. ISO and IEC maintain terminological databases for use in standardization at the following addresses:

- ISO Online browsing platform: available at <http://www.iso.org/obp>
- IEC Electropedia: available at <http://www.electropedia.org/>

4 General [intro]

4.1 Implementation compliance [intro.compliance]

Conformance requirements for this specification shall be the same as those defined in subclause 1.4 of the C++ Standard. [*Note*: Conformance is defined in terms of the behavior of programs. — *end note*]

4.2 Feature testing [intro.features]

An implementation that provides support for this document shall define the feature test macro in Table 1.

Table 1 — Feature-test macro

Name	Value	Header
<code>__cpp_coroutines</code>	201707	<i>predeclared</i>

4.3 Program execution [intro.execution]

In subclause 1.9 of the C++ Standard modify paragraph 7 to read:

- 7 An instance of each object with automatic storage duration (3.7.3) is associated with each entry into its block. Such an object exists and retains its last-stored value during the execution of the block and while the block is suspended (by a call of a function, [suspension of a coroutine \(5.3.8\)](#), or receipt of a signal).

4.4 Lexical conventions [lex]

In subclause 2.12 of the C++ Standard add the keywords `co_await`, `co_yield`, and `co_return` to Table 4 "Keywords".

4.5 Basic concepts [basic]

In subclause 3.6.1 of the C++ Standard add underlined text to paragraph 3.

- 3 The function `main` shall not be used within a program. The linkage (3.5) of `main` is implementation-defined. A program that defines `main` as deleted or that declares `main` to be `inline`, `static`, or `constexpr` is ill-formed. [The function `main` shall not be a coroutine \(8.4.4\)](#). The name `main` is not otherwise reserved. [*Example*: member functions, classes, and enumerations can be called `main`, as can entities in other namespaces. — *end example*]

4.6 Dynamic storage duration [basic.stc.dynamic]

In subclause 3.7.4.1 of the C++ Standard modify paragraph 4 as follows:

- 4 A global allocation function is only called as the result of a new expression (5.3.4), ~~or~~ called directly using the function call syntax (5.2.2), [called indirectly to allocate storage for a coroutine name \(8.4.4\)](#), or called indirectly through calls to the functions in the C++ standard library. [*Note*: In particular, a global allocation function is not called to allocate storage for objects with static storage duration (3.7.1), for objects or references with thread storage duration (3.7.2), for objects of type `std::type_info` (5.2.8), or for an exception object (15.1). — *end note*]

5 Expressions

[expr]

5.3 Unary expressions

[expr.unary]

Add *await-expression* to the grammar production *unary-expression*:

```

unary-expression:
 postfix-expression
 ++ cast-expression
 -- cast-expression
 await-expression
 unary-operator cast-expression
 sizeof unary-expression
 sizeof ( type-id )
 sizeof ... ( identifier )
 alignof ( type-id )
 noexcept-expression
 new-expression
 delete-expression
  
```

5.3.8 Await

[expr.await]

Add this subclause to 5.3.

- ¹ The `co_await` expression is used to suspend evaluation of a coroutine (8.4.4) while awaiting completion of the computation represented by the operand expression.

```

await-expression:
 co_await cast-expression
  
```

- ² An *await-expression* shall appear only in a potentially-evaluated expression within the *compound-statement* of a *function-body* outside of a *handler* (Clause 15). In a *declaration-statement* or in the *simple-declaration* (if any) of a *for-init-statement*, an *await-expression* shall appear only in an *initializer* of that *declaration-statement* or *simple-declaration*. An *await-expression* shall not appear in a default argument (8.3.6). A context within a function where an *await-expression* can appear is called a *suspension context* of the function.

- ³ Evaluation of an *await-expression* involves the following auxiliary types, expressions, and objects:

- (3.1) — *p* is an lvalue naming the promise object (8.4.4) of the enclosing coroutine and *P* is the type of that object.
- (3.2) — *a* is the *cast-expression* if the *await-expression* was implicitly produced by a *yield-expression* (5.20), an initial suspend point, or a final suspend point (8.4.4). Otherwise, the *unqualified-id* `await_transform` is looked up within the scope of *P* by class member access lookup (3.4.5), and if this lookup finds at least one declaration, then *a* is `p.await_transform(cast-expression)`; otherwise, *a* is the *cast-expression*.
- (3.3) — *o* is determined by enumerating the applicable `operator co_await` functions for an argument *a* (13.3.1.2), and choosing the best one through overload resolution (13.3). If overload resolution is ambiguous, the program is ill-formed. If no viable functions are found, *o* is *a*. Otherwise, *o* is a call to the selected function.
- (3.4) — *e* is a temporary object copy-initialized from *o* if *o* is a prvalue; otherwise *e* is an lvalue referring to the result of evaluating *o*.

- (3.5) — *h* is an object of type `std::experimental::coroutine_handle<P>` referring to the enclosing coroutine.
- (3.6) — *await-ready* is the expression `e.await_ready()`, contextually converted to `bool`.
- (3.7) — *await-suspend* is the expression `e.await_suspend(h)`, which shall be a prvalue of type `void` or `bool`.
- (3.8) — *await-resume* is the expression `e.await_resume()`.
- 4 The *await-expression* has the same type and value category as the *await-resume* expression.
- 5 The *await-expression* evaluates the *await-ready* expression, then:
- (5.1) — If the result is `false`, the coroutine is considered suspended. Then, the *await-suspend* expression is evaluated. If that expression has type `bool` and evaluates to `false`, the coroutine is resumed. If that expression exits via an exception, the exception is caught, the coroutine is resumed, and the exception is immediately re-thrown (15.1). Otherwise, control flow returns to the current caller or resumer (8.4.4) without exiting any scopes (6.6).
- (5.2) — If the result is `true`, or when the coroutine is resumed, the *await-resume* expression is evaluated, and its result is the result of the *await-expression*.

6 [Example:

```

template <typename T>
struct my_future {
 ...
 bool await_ready();
 void await_suspend(std::experimental::coroutine_handle<>);
 T await_resume();
};

template <class Rep, class Period>
auto operator co_await(std::chrono::duration<Rep, Period> d) {
 struct awaiter {
 std::chrono::system_clock::duration duration;
 ...
 awaiter(std::chrono::system_clock::duration d) : duration(d){}
 bool await_ready() const { return duration.count() <= 0; }
 void await_resume() {}
 void await_suspend(std::experimental::coroutine_handle<> h){...}
 };
 return awaiter{d};
}

using namespace std::chrono;

my_future<int> h();

my_future<void> g() {
 std::cout << "just about go to sleep...\n";
 co_await 10ms;
 std::cout << "resumed\n";
 co_await h();
}

auto f(int x = co_await h()); // error: await-expression outside of function suspension context
int a[] = { co_await h() }; // error: await-expression outside of function suspension context

```

— end example]

5.17 Assignment and compound assignment operators

[expr.ass]

Add *yield-expression* to the grammar production *assignment-expression*.

assignment-expression:
conditional-expression
logical-or-expression assignment-operator initializer-clause
throw-expression
yield-expression

5.19 Constant expressions

[expr.const]

Add bullets prohibiting *await-expression* and *yield-expression* to paragraph 2.

- an *await-expression* (5.3.8);
- a *yield-expression* (5.20);

5.20 Yield

[expr.yield]

Add a new subclass to Clause 5.

yield-expression:
co_yield assignment-expression
co_yield braced-init-list

- ¹ A *yield-expression* shall appear only within a suspension context of a function (5.3.8). Let *e* be the operand of the *yield-expression* and *p* be an lvalue naming the promise object of the enclosing coroutine (8.4.4), then the *yield-expression* is equivalent to the expression `co_await p.yield_value(e)`.

[Example:

```
template <typename T>
struct my_generator {
 struct promise_type {
 T current_value;
 ...
 auto yield_value(T v) {
 current_value = std::move(v);
 return std::experimental::suspend_always{};
 }
 };
 struct iterator { ... };
 iterator begin();
 iterator end();
};

my_generator<pair<int,int>> g1() {
 for (int i = i; i < 10; ++i) co_yield {i,i};
}
my_generator<pair<int,int>> g2() {
 for (int i = i; i < 10; ++i) co_yield make_pair(i,i);
}

auto f(int x = co_yield 5); // error: yield-expression outside of function suspension context
int a[] = { co_yield 1 }; // error: yield-expression outside of function suspension context

int main() {
 auto r1 = g1();
```

```

 auto r2 = g2();
 assert(std::equal(r1.begin(), r1.end(), r2.begin(), r2.end()));
}

```

— *end example*]

6 Statements

[stmt.stmt]

6.5 Iteration statements

[stmt.iter]

Add the underlined text to paragraph 1.

- ¹ Iteration statements specify looping.

iteration-statement:

```

 while ( condition ) statement
 do statement while ( expression ) ;
 for ( for-init-statement conditionopt; expressionopt ) statement
 for co_awaitopt ( for-range-declaration : for-range-initializer ) statement

```

6.5.4 The range-based for statement

[stmt.ranged]

Add the underlined text to paragraph 1.

- ¹ For a range-based for statement of the form

```

 for co_awaitopt ( for-range-declaration : expression ) statement

```

let *range-init* be equivalent to the *expression* surrounded by parentheses¹

```

 ( expression )

```

and for a range-based for statement of the form

```

 for co_awaitopt ( for-range-declaration : braced-init-list ) statement

```

let *range-init* be equivalent to the *braced-init-list*. In each case, a range-based for statement is equivalent to

```

{
 auto && __range = range-init;
 for ( auto __begin = co_awaitopt begin-expr,
 __end = end-expr;
 __begin != __end;
 co_awaitopt ++__begin ) {
 for-range-declaration = *__begin;
 statement
 }
}

```

where co_await is present if and only if it appears immediately after the for keyword, and __range, __begin, and __end are variables defined for exposition only, and __RangeT is the type of the expression, and *begin-expr* and *end-expr* are determined as follows: ...

¹) this ensures that a top-level comma operator cannot be reinterpreted as a delimiter between *init-declarators* in the declaration of __range.

Add the following paragraph after paragraph 2.

- ³ A range-based `for` statement with `co_await` shall appear only within a suspension context of a function (5.3.8).

6.6 Jump statements

[stmt.jump]

In paragraph 1 add two productions to the grammar:

```
jump-statement:
 break ;
 continue ;
 return expressionopt ;
 return braced-init-list ;
 coroutine-return-statement
 goto identifier ;
```

Add the underlined text to paragraph 2:

- ² On exit from a scope (however accomplished), objects with automatic storage duration (3.7.3) that have been constructed in that scope are destroyed in the reverse order of their construction. [Note: A suspension of a coroutine (5.3.8) is not considered to be an exit from a scope. — end note] ...

6.6.3 The return statement

[stmt.return]

Add the underlined text to the last sentence of paragraph 2:

- ² ... Flowing off the end of a function that is not a coroutine is equivalent to a `return` with no value; this results in undefined behavior in a value-returning function.

6.6.3.1 The `co_return` statement

[stmt.return.coroutine]

Add this subclause to 6.6.

```
coroutine-return-statement:
 co_return expressionopt ;
 co_return braced-init-list ;
```

- ¹ A coroutine returns to its caller or resumer (8.4.4) by the `co_return` statement or when suspended (5.3.8). A coroutine shall not return to its caller or resumer by a `return` statement (6.6.3).
- ² The *expression* or *braced-init-list* of a `co_return` statement is called its operand. Let *p* be an lvalue naming the coroutine promise object (8.4.4) and *P* be the type of that object, then a `co_return` statement is equivalent to:

```
{ S; goto final_suspend; }
```

where *final_suspend* is as defined in 8.4.4 and *S* is defined as follows:

- (2.1) — *S* is `p.return_value(braced-init-list)`, if the operand is a *braced-init-list*;
- (2.2) — *S* is `p.return_value(expression)`, if the operand is an expression of non-void type;
- (2.3) *S* is `{ expressionopt ; p.return_void(); }`, otherwise;
- S* shall be a prvalue of type `void`.

- ³ If `p.return_void()` is a valid expression, flowing off the end of a coroutine is equivalent to a `co_return` with no operand; otherwise flowing off the end of a coroutine results in undefined behavior.

7 Declarations [dcl.dcl]

7.1 Specifiers [dcl.spec]

7.1.5 The `constexpr` specifier [dcl.constexpr]

Insert a new bullet after paragraph 3 bullet 1.

- 3 The definition of a `constexpr` function shall satisfy the following constraints:
- (3.1) — it shall not be virtual (10.3);
- (3.2) — it shall not be a coroutine (8.4.4);
- (3.3) — ...

7.1.6.4 `auto` specifier [dcl.spec.auto]

Add the following paragraph.

- 15 A function declared with a return type that uses a placeholder type shall not be a coroutine (8.4.4).

8 Declarators [dcl.decl]

8.4 Function definitions [dcl.fct.def]

8.4.4 Coroutines [dcl.fct.def.coroutine]

Add this subclause to 8.4.

- 1 A function is a *coroutine* if it contains a *coroutine-return-statement* (6.6.3.1), an *await-expression* (5.3.8), a *yield-expression* (5.20), or a range-based `for` (6.5.4) with `co_await`. The *parameter-declaration-clause* of the coroutine shall not terminate with an ellipsis that is not part of a *parameter-declaration*.

- 2 [Example:

```
task<int> f();

task<void> g1() {
 int i = co_await f();
 std::cout << "f() => " << i << std::endl;
}

template <typename... Args>
task<void> g2(Args&&...) { // OK: ellipsis is a pack expansion
 int i = co_await f();
 std::cout << "f() => " << i << std::endl;
}

task<void> g3(int a, ...) { // error: variable parameter list not allowed
 int i = co_await f();
 std::cout << "f() => " << i << std::endl;
}
```

— end example]

- 3 For a coroutine f that is a non-static member function, let P_1 denote the type of the implicit object parameter (13.3.1) and $P_2 \dots P_n$ be the types of the function parameters; otherwise let $P_1 \dots P_n$ be the types of the function parameters. Let $p_1 \dots p_n$ be lvalues denoting those objects. Let R be the return type and F be the *function-body* of f , T be the type `std::experimental::coroutine_traits<R,P1,...,Pn>`, and P be the class type denoted by `T::promise_type`. Then, the coroutine behaves as if its body were:

```
{
 P p;
 co_await p.initial_suspend(); // initial suspend point
 try { F } catch(...) { p.unhandled_exception(); }
 final_suspend:
 co_await p.final_suspend(); // final suspend point
}
```

where an object denoted as p is the *promise object* of the coroutine and its type P is the *promise type* of the coroutine.

- 4 The *unqualified-ids* `return_void` and `return_value` are looked up in the scope of class P . If both are found, the program is ill-formed. If the *unqualified-id* `return_void` is found, flowing off the end of a coroutine is equivalent to a `co_return` with no operand. Otherwise, flowing off the end of a coroutine results in undefined behavior.

- 5 When a coroutine returns to its caller, the return value is produced by a call to `p.get_return_object()`. A call to a `get_return_object` is sequenced before the call to `initial_suspend` and is invoked at most once.

- 6 A suspended coroutine can be resumed to continue execution by invoking a resumption member function (18.11.2.4) of an object of type `coroutine_handle<P>` associated with this instance of the coroutine. The function that invoked a resumption member function is called *resumer*. Invoking a resumption member function for a coroutine that is not suspended results in undefined behavior.

- 7 An implementation may need to allocate additional storage for a coroutine. This storage is known as the *coroutine state* and is obtained by calling a non-array allocation function (3.7.4.1). The allocation function's name is looked up in the scope of P . If this lookup fails, the allocation function's name is looked up in the global scope. If the lookup finds an allocation function in the scope of P , overload resolution is performed on a function call created by assembling an argument list. The first argument is the amount of space requested, and has type `std::size_t`. The lvalues $p_1 \dots p_n$ are the succeeding arguments. If no matching function is found, overload resolution is performed again on a function call created by passing just the amount of space required as an argument of type `std::size_t`.

- 8 The *unqualified-id* `get_return_object_on_allocation_failure` is looked up in the scope of class P by class member access lookup (3.4.5). If a declaration is found, then the result of a call to an allocation function used to obtain storage for the coroutine state is assumed to return `nullptr` if it fails to obtain storage, and if a global allocation function is selected, the `::operator new(size_t, nothrow_t)` form shall be used. If an allocation function returns `nullptr`, the coroutine returns control to the caller of the coroutine and the return value is obtained by a call to `P::get_return_object_on_allocation_failure()`. The allocation function used in this case must have a non-throwing *noexcept-specification*.

[Example:

```
#include <iostream>
```

```

#include <experimental/coroutine>

// ::operator new(size_t, nothrow_t) will be used if allocation is needed
struct generator {
 struct promise_type;
 using handle = std::experimental::coroutine_handle<promise_type>;
 struct promise_type {
 int current_value;
 static auto get_return_object_on_allocation_failure() { return generator{nullptr}; }
 auto get_return_object() { return generator{handle::from_promise(*this)}; }
 auto initial_suspend() { return std::experimental::suspend_always{}; }
 auto final_suspend() { return std::experimental::suspend_always{}; }
 void unhandled_exception() { std::terminate(); }
 void return_void() {}
 auto yield_value(int value) {
 current_value = value;
 return std::experimental::suspend_always{};
 }
 };
 bool move_next() { return coro ? (coro.resume(), !coro.done()) : false; }
 int current_value() { return coro.promise().current_value; }
 generator(generator const&) = delete;
 generator(generator && rhs) : coro(rhs.coro) { rhs.coro = nullptr; }
 ~generator() { if (coro) coro.destroy(); }
private:
 generator(handle h) : coro(h) {}
 handle coro;
};
generator f() { co_yield 1; co_yield 2; }
int main() {
 auto g = f();
 while (g.move_next()) std::cout << g.current_value() << std::endl;
}

```

— end example]

- 9 The coroutine state is destroyed when control flows off the end of the coroutine or the `destroy` member function (18.11.2.4) of an object of type `std::experimental::coroutine_handle<P>` associated with this coroutine is invoked. In the latter case objects with automatic storage duration that are in scope at the suspend point are destroyed in the reverse order of the construction. The storage for the coroutine state is released by calling a non-array deallocation function (3.7.4.2). If `destroy` is called for a coroutine that is not suspended, the program has undefined behavior.
- 10 The deallocation function's name is looked up in the scope of *P*. If this lookup fails, the deallocation function's name is looked up in the global scope. If deallocation function lookup finds both a usual deallocation function with only a pointer parameter and a usual deallocation function with both a pointer parameter and a size parameter, then the selected deallocation function shall be the one with two parameters. Otherwise, the selected deallocation function shall be the function with one parameter. If no usual deallocation function is found, the program is ill-formed. The selected deallocation function shall be called with the address of the block of storage to be reclaimed as its first argument. If a deallocation function with a parameter of type `std::size_t` is used, the size of the block is passed as the corresponding argument.
- 11 When a coroutine is invoked, a copy is created for each coroutine parameter. Each such copy is an object with automatic storage duration that is direct-initialized from an lvalue referring to

the corresponding parameter if the parameter is an lvalue reference, and from an xvalue referring to it otherwise. A reference to a parameter in the function-body of the coroutine is replaced by a reference to its copy. The initialization and destruction of each parameter copy occurs in the context of the called coroutine. Initializations of parameter copies are sequenced before the call to the coroutine promise constructor and indeterminately sequenced with respect to each other. The lifetime of parameter copies ends immediately after the lifetime of the coroutine promise object ends. [*Note*: If a coroutine has a parameter passed by reference, resuming the coroutine after the lifetime of the entity referred to by that parameter has ended is likely to result in undefined behavior. — *end note*]

9 Classes [class]

No changes are made to Clause 9 of the C++ Standard.

10 Derived classes [class.derived]

No changes are made to Clause 10 of the C++ Standard.

11 Member Access Control [class.access]

No changes are made to Clause 11 of the C++ Standard.

12 Special member functions [special]

12.1 Constructors [class.ctor]

Add new paragraph after paragraph 5.

- ⁶ A constructor shall not be a coroutine.

12.4 Destructors [class.dtor]

Add new paragraph after paragraph 16.

- ¹⁷ A destructor shall not be a coroutine.

12.8 Copying and moving class objects [class.copy]

Add a bullet to paragraph 31:

- in a coroutine (8.4.4), a copy of a coroutine parameter can be omitted and references to that copy replaced with references to the corresponding parameter if the meaning of the program will be unchanged except for the execution of a constructor and destructor for the parameter copy object

Modify paragraph 33 as follows:

- ³³ When the criteria for elision of a copy/move operation are met, but not for an *exception-declaration*, and the object to be copied is designated by an lvalue, or when the *expression* in a **return** or **co_return** statement is a (possibly parenthesized) *id-expression* that names an object with

automatic storage duration declared in the body or *parameter-declaration-clause* of the innermost enclosing function or *lambda-expression*, overload resolution to select the constructor for the copy or the return value overload to call is first performed as if the object were designated by an rvalue. If the first overload resolution fails or was not performed, or if the type of the first parameter of the selected constructor or return value overload is not an rvalue reference to the object's type (possibly cv-qualified), overload resolution is performed again, considering the object as an lvalue. [*Note:* This two-stage overload resolution must be performed regardless of whether copy elision will occur. It determines the constructor or return value overload to be called if elision is not performed, and the selected constructor or return value overload must be accessible even if the call is elided. — *end note*]

13 Overloading [over]

13.5 Overloaded operators [over.oper]

Add `co_await` to the list of operators in paragraph 1 before operators `()` and `[]`.

Add the following paragraph after paragraph 5.

- ⁶ The `co_await` operator is described completely in 5.3.8. The attributes and restrictions found in the rest of this subclause do not apply to it unless explicitly stated in 5.3.8.

14 Templates [temp]

No changes are made to Clause 14 of the C++ Standard.

15 Exception handling [except]

No changes are made to Clause 15 of the C++ Standard.

16 Preprocessing directives [cpp]

No changes are made to Clause 16 of the C++ Standard.

17 Library introduction

[library]

17.6.1.3 Freestanding implementations

[compliance]

Add a row to Table 16 for coroutine support header `<experimental/coroutine>`.

Table 16 — C++ headers for freestanding implementations

Subclause	Header(s)
	<code><ciso646></code>
18.2	Types <code><cstdint></code>
18.3	Implementation properties <code><cfloat></code> <code><limits></code> <code><climits></code>
18.4	Integer types <code><cstdint></code>
18.5	Start and termination <code><cstdlib></code>
18.6	Dynamic memory management <code><new></code>
18.7	Type identification <code><typeinfo></code>
18.8	Exception handling <code><exception></code>
18.9	Initializer lists <code><initializer_list></code>
18.10	Other runtime support <code><cstdalign></code> <code><cstdarg></code> <code><cstdbool></code>
18.11	Coroutines support <code><experimental/coroutine></code>
20.10	Type traits <code><type_traits></code>
	Atomics <code><atomic></code>

STANDARDSISO.COM : Click to view the full PDF of ISO/IEC TS 22277:2017

18 Language support library

[language.support]

18.1 General

[support.general]

Add a row to Table 30 for coroutine support header `<experimental/coroutine>`.

Table 30 — Language support library summary

Subclause	Header(s)
18.2 Types	<code><cstdlib></code>
18.3 Implementation properties	<code><limits></code> <code><climits></code> <code><float></code>
18.4 Integer types	<code><stdint></code>
18.5 Start and termination	<code><stdlib></code>
18.6 Dynamic memory management	<code><new></code>
18.7 Type identification	<code><typeinfo></code>
18.8 Exception handling	<code><exception></code>
18.9 Initializer lists	<code><initializer_list></code>
18.10 Other runtime support	<code><signal></code> <code><setjmp></code> <code><stdalign></code> <code><stdarg></code> <code><stdbool></code> <code><stdlib></code> <code><time></code>
<u>18.11 Coroutines support</u>	<u><code><experimental/coroutine></code></u>

18.10 Other runtime support

[support.runtime]

Add underlined text to paragraph 4.

- ⁴ The function signature `longjmp(jmp_buf jbuf, int val)` has more restricted behavior in this International Standard. A `setjmp/longjmp` call pair has undefined behavior if replacing the `setjmp` and `longjmp` by `catch` and `throw` would invoke any non-trivial destructors for any automatic objects. A call to `setjmp` or `longjmp` has undefined behavior if invoked in a suspension context of a coroutine (5.3.8).

SEE ALSO: ISO C 7.10.4, 7.8, 7.6, 7.12.

18.11 Coroutines support library

[support.coroutine]

Add this subclause to Clause 18.

- ¹ The header `<experimental/coroutine>` defines several types providing compile and run-time support for coroutines in a C++ program.

Header `<experimental/coroutine>` synopsis