

This is a preview of "ISO/IEC TS 22277:2017...". [Click here to purchase the full version from the ANSI store.](#)

First edition
2017-11

Technical Specification — C++ Extensions for Coroutines

Langages de programmation — Extensions C++ pour les Coroutines


Reference number
ISO/IEC TS 22277:2017(E)

© ISO/IEC 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

This is a preview of "ISO/IEC TS 22277:2017...". Click here to purchase the full version from the ANSI store.

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

This is a preview of "ISO/IEC TS 22277:201...". Click here to purchase the full version from the ANSI store.

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

This is a preview of "ISO/IEC TS 22277:201...". Click here to purchase the full version from the ANSI store.

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*.