

C4GC: Contributing

Help us make the next decade better!

Introduction

- C4GC = Core C++'s C++ Core Guidelines Corner
- The C++ Core Guidelines are opinionated - write better code!

We need your help!

Summary

- Getting Started
- Watch out for...!
- Open Issue and Pull Request
- Brace for disappointment
- Case Studies: Accepted

Getting Started

- You don't have to read the entire C++ Core Guidelines to help!
- Find what you want to fix (typo, inconsistency, or mistake) or add (fill in a missing guideline or a new guideline)
- Read `CONTRIBUTING.md`

Watch out for...!

- The guidelines have a coding standard
- Format of guidelines
- Explain what to do, not just what not to do
- Be respectful! The goal is to make a great document together, and improve C++ development. Leave the ego at home.
 - This is hard to do. If you have any tips, talk to me!

Open Issue and/or Pull Request (1/2)

- Be patient! These are volunteers!
- Fixing a typo - just open a Pull Request
 - If you've never done this before on GitHub, it's not trivial, but not hard either
- Open an Issue to discuss what you want to add
- Reach an agreement on what should be added

Open Issue and/or Pull Request (2/2)

- Create a Pull Request with those changes
- The Travis CI will run tests. Fix any errors!

- All code must compile

- All words must be in the dictionary (including class and variable names)

- Error:

C.148 adding Reason and Example

b6132db

- Good:

Fixed the errors detected by Travis CI and @jwakely

cdf2e7e

- It will either get merged, or reviewed for changes

Case Study: Accepted Change

- C.148: Use `dynamic_cast` to a pointer type when failure to find the required class is considered a valid alternative
- Opened Issue [#910](#) to discuss removal - I was wrong!
- Opened Issue [#917](#) to add “Reason” and “Example”

The screenshot displays a GitHub interface. At the top, a comment by user 'scraimer' is shown, dated May 4, 2017. The comment text reads: 'Following the discussion in #910, this gives an example for C.148 that uses `dynamic_cast` that cannot easily be replaced with another method.' Below the comment, a commit by the same user is listed, dated May 4, 2017. The commit message is 'C.148 adding Reason and Example'. To the right of the commit message, a red 'X' icon and the commit hash 'b6132db' are visible.

 scraimer commented on May 4, 2017 Contributor

Following the discussion in [#910](#), this gives an example for C.148 that uses `dynamic_cast` that cannot easily be replaced with another method.

 scraimer added some commits on May 4, 2017

 C.148 adding Reason and Example ✖ b6132db

Some more discussion...

 scraimer added some commits on May 5, 2017

 Fixed the errors detected by Travis CI and [@jwakely](#) ✓ cdf2e7e

 Fixed the errors detected by Travis CI and [@jwakely](#) ✓ 12f0954

 AndrewPardoe merged commit [52eca9a](#) into [isocpp:master](#) on May 8, 2017 [View details](#) [Revert](#)

1 check passed

Finally, merged!

Summary

- We need your help!
- Be respectful and patient
- Post PRs and open Issues to start a discussion
- Some ideas became part of the standard!

end

Appendix: Links

C++ Core Guidelines on Github:

<https://github.com/isocpp/CppCoreGuidelines/>

CONTRIBUTING.md:

<https://github.com/isocpp/CppCoreGuidelines/blob/master/CONTRIBUTING.md>

Case Study: Rejected Change

- Per.11: Move computation from run time to compile time
- Opened Issue [#936](#) to fill it out

- Waited a day or so, no response
 - I was so impatient! Ugh.

Not an easy thing to review!

Case Study: Rejected Change

- Opened Pull Request [#940](#) to merge changes
 - Got a couple of responses, but not merge (accept) or reject.
- Nearly a month later, got a response:

AndrewPardoe commented on Jun 19, 2017

Contributor

Per our editor's discussion, saying "Write code that does **all** its computation during compile time" is a bit too radical. There are times where some cycles spent in execution are well worth the tradeoff in compile time and debugging complexity.

We appreciate the direction you've taken in starting this item. Bjarne would like to take a stab at writing this one up himself. Thank you, **@scraimer!**

AndrewPardoe assigned **BjarneStroustrup** on Jun 19, 2017

So I waited some more, to see what will happen.
Within six months, I got something:

AndrewPardoe assigned **BjarneStroustrup** on Jun 19, 2017

BjarneStroustrup added a commit that referenced this issue on Jan 1

Some examples in Per.11 ...

✖ 72b9b40

In response to #936 I added some text to Per.11. More would be welcome

BjarneStroustrup commented on Jan 1

Contributor

I have added some text and examples. More examples could be useful.

BjarneStroustrup closed this on Jan 1

Neat!

Who's going to see it?

- There are 1751 watchers
 - Only about 50 of them comment regularly
 - Only 199 committers!
- Reviewed most often by Andrew Pardoe and Jonathan Wakely
 - More dropped names: Herb Sutter, Gabriel Dos Rios, Titus Winters
- Assign to Bjarne Stroustrup (!)